Decision Analysis of Restoration Actions for Faunal Conservation and Other Stakeholder Values: Dauphin Island, Alabama By Elise R. Irwin¹, Kristie Ouellette Coffman², Elizabeth S. Godsey³, Nicholas M. Enwright⁴, M. Clint Lloyd², Kelly Joyner², and Quan Lai² ¹U.S. Geological Survey, Alabama Cooperative Fish and Wildlife Research Unit. ²Auburn University, Alabama Cooperative Fish and Wildlife Research Unit. ³U.S. Army Corps of Engineers, Mobile District. ⁴U.S. Geological Survey, Wetland and Aquatic Research Center. ## Contents | Acknowledgments | xiv | |---|-----| | Introduction | 15 | | Decision Analysis Framework | 17 | | Stakeholder Objectives | 18 | | Development of Alternatives | 19 | | Modeling the Consequences of the Alternatives on the Objectives | 20 | | Bayesian Belief Network Nodes | 22 | | Decision Nodes | 23 | | Nature and Utility Nodes | 23 | | Model Scenarios | 24 | | Storm and Sea Level Rise Scenarios | 25 | | Habitat Composition | 28 | | Habitat Delta | 28 | | Water Depth | 29 | | Water Depth Delta | 30 | | HSI Oyster | 30 | | HSI Seagrass | 31 | | Ecosystem Services List | 32 | | Ecosystem Services | 32 | | Managed Lands Critical Habitat | 33 | | Maximize Sustainability Utility | 34 | | Species Nodes | 35 | | Maximize Coastal Resources Utility | 37 | |---|------| | Maximize Marine Resources Utility | 37 | | Variables Related to Social Acceptance and Costs | 38 | | Cultural Resources | 38 | | Managed Lands Parks | 39 | | Percent Reduction Overwash | 39 | | Percent Reduction Breaching | 40 | | Managed Lands Coastal Barrier Resources Act (CBRA) Zone | 40 | | Impacted Private Properties | 41 | | Impacted Public Properties | 41 | | Maximize Service Time | 42 | | Maximize Social Acceptance Utility | 43 | | Cost Estimation | 43 | | Initial Cost | 44 | | Maintenance Cost | 44 | | Public Access | 45 | | Public Infrastructure Benefit | 45 | | Minimize Cost Utility | 45 | | Land Conservation BBN Utility Nodes | 46 | | Land Conservation Utility | 46 | | Purchase Land Utility | 46 | | Decision Optimization | 47 | | Sensitivity analysis | 47 | | oulte | // 2 | | Decision optimization | 48 | |---|--------------| | Sensitivity Analysis | 48 | | Discussion | 49 | | References Cited | 53 | | Appendix A. Expert elicitation documents for identification of habitat affinities for selected faun | a of Dauphin | | Island, Alabama. | 93 | | Appendix B. Bibliography for faunal responses to measures for restoration of Dauphin Island, | Alabama. 104 | Flow chart indicating the various data sets that were used to inform the structured decision- ### **Figures** Figure 1. Figure 3. Bayesian belief network showing decision node (blue rectangle), nature nodes (yellow rectangles; state variables) and equally-weighted utility nodes (green hexagons) associated with structural restoration measures on Dauphin Island, Alabama. The red node quantified the probabilities of various storm and sea level scenarios. Each state variable has a number of states (listed in nature nodes) and conditional probabilities associated with the likelihood of states were calculated by compiling the network in the software (Netica version 1.12, Norsys Software Corporation: Vancouver, British Columbia). The black bars in the nature nodes indicate state likelihoods. See text for descriptions of individual nodes. The black arrows are arcs that represent causal relations among nodes. The final expected value (utility scores) associated with each restoration measures (i.e., decision utilities) are reported in the decision node and in Table 18. **Figure 5.** Example of a conditional probability table that represents the probability of various habitat types (columns 3-11) occurring at the end of 10 years (data from Enwright et al. 2020, Tables A6-A9) subject to four sea level and storm scenarios (column 1) and nine restoration model scenarios (column 2; R1-R8; R4 includes two models, R4 M5 West End, R4 M8 East End, see our Table 1 and 3) and two no Figure 6. Relative sea level change curves for tide gage 8735180 at Dauphin Island, Alabama for the years 2000-2100. Colored dots indicate the estimates from NOAA (Sweet et al. 2017) and dashed lines indicate the estimates from the USACE sea level change calculator (version 2019.21; USACE 2019)...... 65 Figure 7. Annual Mean Relative Sea Level Rise (SLR) since 1960 and Regional Scenarios for Dauphin Island, Alabama (8735180). This figure illustrates predicted rates of sea level rise based on a moderate greenhouse gas scenario identified in Sweet et al. (2017). SLR estimates ranged from extreme (red line) to low (blue line); historical observations are represented (black line). The best fit NOAA sea level rise scenario that represented the USACE sea level rise scenarios for ALBIRA were estimated on the graph at the intersection of the orange horizontal (maximum sea level rise in meters for ALBIRA model scenarios) and vertical (terminal year used for ALBIRA estimates). Because year 2128 (STSL3I) was not included on the original graph obtained from NOAA, NOAA curves were extended to include 2100-2140 based on SLR estimates for 2080-2100. Accessed from the regional scenarios tab at: https://tidesandcurrents.noaa.gov/sltrends/sltrends station.shtml?plot=scenario&id=8735180#tab50r 66 Figure 8. Results of the Non-metric Multi-dimensional Scaling (NMDS; total ordination stress indicated a moderately good fit at 0.15) for species and habitat. Species were identified by stakeholders and through published lists of species of concern. Surrogate species (in yellow) represent other species in habitat space (green arrows and labels), and were modeled in the Bayesian Belief Network for Alabama Barrier Island Restoration Assessment. Each taxa group is represented by a different colored dot (see the legend). 67 Tornado diagram displaying the results of the one-way sensitivity analysis for all state Figure 9. variables (listed on y axis) of the Bayesian Belief Network (BBN) for the Alabama Barrier Island Restoration Assessment (ALBIRA). Expected lowest utility values (dark gray) and highest utility values (light gray) are plotted on the x axis. The wider the bars, the more influential the state variable was on the optimal decision. Figure 10. Response profile of the ecosystem services node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 11. Response profile of the bottlenose dolphin node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 12. Response profile of the habitat suitability index (HSI) seagrass node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among Figure 13. Response profile of the habitat suitability index (HSI) oyster node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 14. Response profile of the loggerhead sea turtle node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across
states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 15. Response profile of the Swainson's warbler node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures | across | states | varied | slightly. | Note in | several | instances, | more tha | n one r | estoration | measure | is assigne | ed to | |---------|--------|--------|-----------|---------|---------|------------|----------|---------|------------|---------|------------|-------| | | | | | | | | | | | | | _ | | one lin | e | | | | | | | | | | | 74 | ## **Tables** | Table 1. Descriptions of restoration measures (Mx notation corresponds to the measure naming | |--| | convention in the Bayesian Belief Network (BBN) decision node) evaluated in the BBN for the Alabama | | Barrier Island Restoration Assessment (ALBIRA). The options (e.g., Opt 1-3) refer to different locations for | | obtaining materials for the restoration measure. Habitat and additional benefits provided by the measures | | are listed75 | | Table 2. Descriptions of land acquisition measures, habitat benefits, and additional benefits evaluated in | | the Bayesian Belief Network for Alabama Barrier Restoration Assessment76 | | Table 3. List of restoration model scenarios (model scenarios node; Bayesian Belief Network) that were | | used to generate data for the habitat composition and water depth nodes. The model scenarios (R0-R8) | | included a combination of associated restoration measures (M1-M18; decision node) that were spatially | | distinct in the model domain (see Table 1 for descriptions of associated restoration measures). Data | | sources are reported; data were also used to inform multiple child nodes in the BBN for the Alabama | | Barrier Island Restoration Assessment77 | | Table 4. Probabilities associated with the storm and sea level rise scenarios used for in the Bayesian | | Belief Network (BBN) for Alabama Barrier Island Restoration Assessment (ALBIRA) model scenarios [P_{st} ; | | Mickey et al (2020), Table 2, page 19.] and sea level rise (P_{sl}) probabilities for each scenario. The storm | | and sea level rise node was parameterized with estimated probabilities of storms (ST) and sea level rise | | (SL) occurring during the 10 year model horizon. Normalized probabilities were computed by multiplying P_{st} | | and P_{sl} [(estimated for each SL scenario from published National Oceanic and Atmospheric Association | | (NOAA) curves for an intermediate greenhouse gas model (RCP4.5) for Dauphin Island**; Figures 6 and | | /)], summ | ning the products (total probability), and normalizing the data by dividing each scenario's product | |--------------|---| | by the sur | m and multiplying by 100. See text for more detail78 | | Table 5. | Habitat variables, discretization methods used to assign data to states, and node states with bin | | definition | for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration | | Assessme | ent (ALBIRA)79 | | Table 6. | Variables associated with ecological function, discretization methods for determining states, | | state bin o | descriptions, and utility values for the states. These nodes informed the Maximize Sustainability | | utility nod | e in the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration | | Assessme | ent (ALBIRA)80 | | Table 7. | Habitat values for each ecosystem service based on scoring by experts during an elicitation for | | the Alaba | ma Barrier Island Restoration Assessment. Values represent the tallied number of votes from | | experts di | uring an elicitation and represent the value of each habitat for providing the listed ecosystem | | service. T | he habitats ultimately represented in the Bayesian Belief Network (BBN) differed from the habitats | | considere | d in the initial elicitation (bold text); equivalent habitats from the Enwright et al. (2020) model are | | listed (BB | N habitat equivalent plain text)81 | | Table 8. | Habitat delta, habitat suitability index (HSI) seagrass and HSI oyster values which were used in | | combinati | on with values from Table 7 to inform the Ecosystem Services node (Table 6) in the Bayesian | | Belief Net | work for the Alabama Barrier Island Restoration Assessment82 | | Table 9. | Descriptions of primary habitat affinities for surrogate species from faunal groups included in the | | Bayesian | Belief Network for the Alabama Barrier Island Restoration Assessment. The surrogate species | | represent | ed other species of interest to stakeholders with affinity to specific primary habitats. Selection of | | surrogate | species was informed by a Non-metric Multi-dimensional Scaling (NMDS) analysis, published | | literature : | and value to stakeholders. | | Table 10. | Habitat affinity values elicited from experts during the Alabama Barrier Island Restoration | |----------------|---| | Assessment. | Values were determined using a Likert scale (0-5) where 0 was least and 5 was most | | valuable for i | individual species. Appendix A, Table A4 reports these values for all species considered in | | ALBIRA | 84 | | Table 11. | Habitat value and Loss/Gain states from the habitat delta node in Bayesian Belief Network | | (BBN) for the | e Alabama Barrier Island Restoration Assessment. Habitat values were determined using a | | Likert scale (| 0-5) where 0 was least and 5 was most valuable for species. Probability of population | | response (In | crease, Static, Decrease) was informed using the following hypothetical relations between | | habitat impor | rtance and population response state for each surrogate species | | Table 12. | Surrogate species, International Union for Conservation of Nature listing and population trend | | (IUCN 2020) | , predicted population state, and utility values. Higher values were assigned to threatened and | | endangered | species or species with declining population trends Utility values were used to inform the | | coastal resou | urces utility node in the Bayesian Belief Network for Alabama Barrier Island Restoration | | Assessment. | The utility value for all combinations of species state were summed for the total utility | | (maximum ut | tility was 100 which was equal to the summed values of the increase state (bold) for the | | species) see | text for more information) | | Table 13. | Surrogate species, habitat suitability index (HSI), International Union for Conservation of | | Nature listing | g and population trend (IUCN 2020), other justifications (i.e., Federally protected species; | | important ha | bitat), predicted population state, and utility values. Higher values were assigned to threatened | | and endange | ered species or species with declining population trends Utility values were used to inform the | | coastal resou | urces utility node in the Bayesian Belief Network for Alabama Barrier Island Restoration | | Assessment. | . The utility value for all combinations of species and HSI state were summed for the total utility | | (maximum ut | tility was 100 which was equal to the summed values of the increase state (value in bold) for | | the species) | see text for more information)87 | Table 14. Variables important to stakeholders that may have been impacted by restoration measures and severity and rates of storminess/sea level rise (ST/SL) scenarios. Methods used to inform states, node states with bin definitions, and utility values for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA). Higher utility values were assigned to higher valued states in each node to inform the maximize social acceptance utility node. The utility value for all combinations variables and states were summed for the total utility (maximum utility was 100 which was Variables with associated costs relative to restoration measures and severity and rates of Table 15. storminess/sea level rise (ST/SL) scenarios. Methods used to inform states, node states with bin definitions, and utility values for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA). Higher utility values were assigned to higher valued states in each node to inform the minimize cost utility node. The utility value for all combinations variables and states were summed for the total utility (maximum utility was 100 which was equal to the summed values of Table 16. Individual and overall utility for assessment of the conservation value for parcels that may be purchased on Dauphin Island, Alabama. These values were used to inform the land conservation utility node for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA) Metrics used to calculate utility were: Development (0,1); Scarcity (0-5; where 0 was least scarce and 5 was most scarce) based on habitat composition; Acreage utility (proportion of total available x 100); and Juxtaposition? (0.1; was the parcel adjacent to land already in conservation). Overall utility was the sum of the individual scores......91 Table 17. Cost bins, cost
states, and utility values for purchasing land on Dauphin Island, Alabama. These values were used to inform the minimize cost utility node for the Bayesian Belief Network (BBN) ## Acknowledgments The authors thank James Peterson and Sara Zeigler for their valuable comments and suggestions on this manuscript. The project was supported by National Fish and Wildlife Foundation through a contract with the Mobile District of the United States Army Corps of Engineers. Cooperators of the Alabama Cooperative Fish and Wildlife Research Unit are: United States Geological Survey; Alabama Agricultural Experiment Station, Auburn University; Wildlife Management Institute; Alabama Department of Natural Resources, Division of Wildlife and Freshwater Fisheries and the United States Fish and Wildlife Service. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the US Government. #### Introduction Dauphin Island is a barrier island located in the northern Gulf of Mexico and serves as the only barrier island providing protection to much of the State of Alabama's coastal natural resources. The ecosystem spans over 3,500 acres of barrier island habitat including, beach, dune, overwash fans, intertidal wetlands, maritime forest and freshwater ponds. In addition, Dauphin Island provides protection to approximately one-third of the Mississippi Sound estuarine habitats in its lee including oyster reefs, mainland marshes and seagrasses. The habitat supports a variety of species including at least 347 species of birds, some of which are Federally or State listed species that either pass through or reside on the island. The island enhances the region's recreational and commercial fishery habitat through maintenance and protection of water quality in the sound and adjacent nearshore habitats. Dauphin Island also serves as the location for cultural resources, the United States Air Force's (USAF) early warning radar station, the State's marine education facilities, infrastructure for the oil and gas industry, and a vibrant tourism economy. Consequently, anthropogenic actions (e.g., structural changes) and externally driven natural factors (e.g., storms and sea level rise) that impact Dauphin Island could affect both the conservation and economic value of the island. Restoration of Dauphin Island may help enhance, maintain, and protect significant coastal habitat and living resources damaged by the Deepwater Horizon (DWH) oil spill and recent tropical cyclones. Therefore, the goal of the Alabama Barrier Island Restoration Assessment project (ALBIRA) was to investigate viable options for the restoration of Dauphin Island. Restoration measures considered were those intended to reduce damage and restore 1) island resources, including habitat and living coastal and marine resources, and 2) coastal resources of the Mississippi Sound and Mobile Bay and the southern portion of Mobile County, including the expansive Heron Bay wetlands. The likelihood of restoration success can be maximized by ensuring that restoration plans include an understanding of the island's historical geomorphological evolution, physical topography and bathymetry, and geologic and oceanographic factors. A primary objective of the present study was to scientifically predict future island conditions consequent to multiple restoration alternatives using technical modeling and subsequent decision analysis in the face of uncertain climate conditions. Decision analysis refers to a formal framework for using visual, systematic, and quantitative assessments to evaluate choices in complex problem situations (Clemen 1997). Major uncertainties in restoration project planning and design center largely around climate change, relative sea level rise, and how the system will respond to these changes over time. To reduce this uncertainty, climate change and sea level rise scenarios were integrated in various technical analyses during ALBIRA to assess sustainability of potential future restoration measures (USACE et al. 2020). This could help inform decision-makers as to the risk of implementation of restoration measures with respect to changing climatic conditions. We applied a structured decision-making (SDM) framework to predict the consequences of various restoration measures on Dauphin Island designed to ensure island sustainability, ecosystem integrity and reduce damages of natural resources (Conroy and Peterson 2013; Dalyander et al. 2016). The decision analysis required integration of technical expertise, model results and appropriate stakeholder objectives to determine the optimal alternative or sets of alternatives for restoration of Dauphin Island. This SDM framework was integrated within the investigation of sustainable options through the ALBIRA feasibility study. Based on science, technical expertise and evaluation the framework facilitated effective evaluation of the benefits and impacts of different restoration measures. ALBIRA was conducted by a large team of United States Geological Survey (USGS) and United States Army Corps of Engineers (USACE) scientists and engineers and included modeling the island to evaluate the most resilient and sustainable island restoration (e.g., sand placement) or land acquisition activities and configurations in support of critical habitats and resources. Figure 1 depicts the flow of data products that were used for parameterization of the decision model (USACE et al. 2020). To accurately develop this modeling and technical evaluation, fieldwork, data collection, and analyses (e.g., topography, bathymetry, habitat mapping) were conducted by various members of the larger team and alternatives for restoration were developed using the appropriate science so that the alternatives could be evaluated using decision analysis. The ultimate goal of the decision analysis was to determine the consequences of restoration actions on a suite of stakeholder objectives. Our objectives were: - 1) to use decision science to determine objectives associated with the long-term sustainability and resiliency of the state of Alabama's only barrier island, its habitats, the living coastal and marine resources it supports, as well as estuarine conditions in Mississippi Sound and the extensive coastal wetlands to the north. - 2) to develop a decision tool with input from decision makers (e.g., Alabama Department of Conservation and Natural Resources) that constituted a transparent assessment of tradeoffs among the restoration strategies. ## **Decision Analysis Framework** Assessment of restoration alternatives is difficult when stakeholders have both multiple objectives and different values that impact judgement about expectations related to management goals (Keeney and Raiffa 1993). Temporal variations in the benefits associated with restoration actions may add further uncertainty to the decision process, but are often not taken into consideration (Guerrero et al. 2017). Multiple, conflicting objectives can be assessed using decision science which can also account for various forms of uncertainty, risk tolerance, and external drivers such as climate (Keeney and Rafia 1993; Wilson and McDaniels 2007; Conroy and Peterson 2013). SDM is a framework that has been employed in the field of restoration ecology to deliberatively decompose complexity related to decisions (Failing et al. 2013; Martin et al. 2018). SDM processes define the problem and stakeholder values (i.e., objectives), identify potential alternatives for restoration, model the consequences of the alternatives on the objectives, and evaluate trade-offs among the potential decisions (Conroy and Peterson 2013; Gregory et al. 2012). The problem context for Dauphin Island was defined by stakeholders to identify restoration actions that would best satisfy social, economic and ecological values associated with the island. The model domain included in the decision framework in the present study was described by Enwright et al. (2020) and included an initial 2015 island morphology (~ 15.8 km²) and water bathymetry extending 2.5 km from the historic shorelines, 1940-2015, of the island. See Enwright et al. (2020) for more details. Another aspect of the model domain in the present study is that modeling scenarios were often constrained to the east or west end of Dauphin Island to evaluate specific values in the different areas. #### Stakeholder Objectives Once the problem was framed, the next step in the SDM was to define stakeholder objectives so that alternatives that may help achieve the objectives could be identified. Objectives were compiled and elicited from stakeholders and experts as well as from public surveys, reports, and in group consultation settings. These sources included the Alabama Coastal Comprehensive Plan (ACCP; USACE 2016) and the ongoing Dauphin Island Watershed Study (Mobile Bay National Estuarine Program; MBNEP 2016) to inform the structure of the objectives. For example, the USACE conducted scoping sessions with the public to identify high level objectives surrounding coastal and living natural resources, and those objectives were published on-line in a spatially explicit context (ACCP Map; http://www.sam.usace.army.mil/Missions/Program-and-Project-Management/Alabama-Coastal- Comprehensive-Plan/). In addition, experts from the USACE coastal management team and the State of Alabama Lands Division met to discuss Dauphin Island specific objectives and how they would ultimately be related to restoration actions. Panels of faunal experts from academia, State and Federal partners, Non-Governmental Organizations, and private consultants were convened to develop objectives related to cultural and living natural resources. The following stakeholder-identified objectives were established: - 1) maximize ecological function and physical processes (i.e., sustainability) - 2) minimize social impacts and costs - 3) maximize coastal and marine resources - 4)
minimize time that it would take for a restoration action to provide benefits for the island #### Development of Alternatives Alternative restoration actions (i.e., measures) fell into two groups; natural and nature-based feature alternatives—such as sand placement, sand bypassing, and/or marsh restoration—and land acquisition actions where individual parcels could be purchased for conservation value. Detailed descriptions can be found in the ALBIRA interim and final reports (USGS et al. 2017; USACE et al. 2020); a summaries of the alternatives are reported in Tables 1 and 2. Modeling the Consequences of the Alternatives on the Objectives Once the stakeholder-identified objectives were established, we used them in the development of a decision support model to assist stakeholders evaluating the decisions related to restoration of Dauphin Island. To conduct the decision analysis, we followed the basic steps outlined by Clemen (1997): 1) formed causal relations among restoration alternatives and system response; 2) constructed a basic model outlining these relations; 3) parameterized the model; 4) determined the optimal decision from the model results; and 5) conducted sensitivity analysis to determine which components of the model had the greatest influence on the decision. Output from multiple studies (Enwright et al. 2020; Gonzalez et al. 2020; Mickey et al. 2020) as well as expert knowledge was integrated into the decision analysis. For step 1, we identified state variables and drafted an influence diagram. State variables constituted measurable attributes that were important for describing relations among outcomes representing the objectives and alternative options (i.e, measures). These variables were identified by scientists, decision makers and other appropriate stakeholders or technical experts over the course of the project through consultations to inform the framework of the decision analysis. These consultations were either face-to-face, facilitated webinars, or via email with specific elicitation goals (usually in spreadsheet form; Appendix A). The decision framework was represented by the draft influence diagram which was presented in an interim report (USGS et al. 2017). Influence diagrams are graphical depictions of the causal relations among problem components (Conroy and Peterson 2013. The influence diagram for ALBIRA depicted relations among stakeholder objectives, state variables and alternatives (Figure 2; Conroy and Peterson 2013). Using the influence diagram as the framework, we addressed steps 2 and 3 by developing two Bayesian belief networks (BBNs) and consequent decision support models (Figures 3 and 4) using Netica (version 1.12, Norsys Software Corporation, Vancouver, British Columbia). The BBNs and decision support models were used to evaluate the impacts of restoration options on stakeholder objectives and to evaluate tradeoffs among restoration measures. BBN are graphical models of complex systems that are useful in evaluation of natural resource restoration problems (Stewart-Koster et al. 2010; Gieder et al. 2014). BBNs are directed acyclic graphs comprised by networks of nodes that represent key components of a system connected with one directional links (arcs) indicating conditional dependencies (Pourret et al. 2008). Influencing factors (parent nodes) are connected to influenced factors (child nodes) and the network is quantified by parameterizing conditional probability tables (CPTs) for nodes in the network. Inputs to the CPTs can be informed by experts or available data and BBNs can evaluate the independent and conditional (interactive) effects of environmental change or variation on the modeled response variables (Pourret et al. 2008; Conroy and Peterson 2013). By including the probabilities of the parent nodes in a BBN, the probabilities in the child nodes are calculated by belief updating. When a particular state of a parent node is observed, probabilities in the child nodes (P(Y|X=x)) are estimated using Bayes Theorem: $$P(y \mid x) = \frac{P(y \mid x)P(y)}{P(x)}$$ where P(y) is the prior probability of the child node and P(x) is a normalizing constant. Prior probabilities can be populated into CPTs from multiple sources making BBNs flexible models that can incorporate expert opinion and data, either together or separately to inform (parameterize) the network. In addition, decision nodes with states that represent the possible restoration actions or land purchase (in the case discussed here) can be added to the network along with costs and benefits of actions. Finally, utility nodes that express the expected value or utility of decisions on the modeled variables can be included to assist with analysis (Conroy and Peterson 2013). #### Bayesian Belief Network Nodes To address step 4, individual BBNs were constructed to predict the utility of implementing 1) structural restoration measures (Figure 3) and 2) land acquisition options (Figure 4; Marcot et al. 2006). Each BBN consisted of decision, nature (state variables), and utility (value) nodes that modeled conditional probabilities related to the influence of decisions (restoration measures or land purchase) on discrete system states (nature nodes; representing system states), and thereby predicted the additive stakeholder utility (value) associated with potential restoration actions. Decision nodes were parameterized with individual alternative restoration measures (Tables 1 and 2). In practice, relations among nature nodes were modeled using probabilistic dependencies derived from empirical data and expert opinion. For each nature (i.e., uncertainty node) node CPTs were populated with probabilities of causal links among associated nodes (see Figure 5 example CPT). Different states within nature nodes were parameterized with data generated from multiple sources during ALBIRA (i.e., Enwright et al. 2020; Mickey et al. 2020; specific sources are cited below). Conditional probabilities for each state of related nodes also varied depending on the restoration models and four different storm and sea level rise scenarios (ST/SL scenarios) that impacted island morphology and habitat composition. Utility nodes were parameterized with data derived from expert opinion or data derived from linked nodes and were reflective of values, as costs or benefits, associated with outcomes or decisions. The utility nodes were equally-weighted and the optimal decision was the measure, or multiple measures, with the highest sum of the utility values in the network. Descriptions of each model component (hereafter, node) represented in the model, as well as the data source for each node, are presented below. #### **Decision Nodes** Each BBN had one decision node that included the primary sets of alternative restoration measures (blue rectangles, Figures 3 and 4) which were related to sand placement (beach and dune nourishment/restoration), sand bypassing, and marsh restoration (Table 1) and land acquisition (Table 2). Alternatives that involved structural restoration actions or no action were included in the Measures decision node in one BBN (Figure 3); whereas, non-structural alternatives that involved the purchasing of property were included in the Land Acquisition decision node in a separate BBN (Figure 4). These alternatives are described in more detail in (USGS et al. 2017; USACE et al. 2020). #### Nature and Utility Nodes Relations among the nature nodes (yellow rectangles; Figures 3 and 4) were represented by causal links and a CPT for each was populated with probabilities or dependencies of relations among associated nodes. There were 33 nature nodes included in the restoration BBN and one nature node (informed with multiple attributes) in the land acquisition BBN; they were parameterized using either data generated from other studies in ALBIRA or by experts and are listed and described below. The organization of the text and tables attempts to follow causal links in the two BBNs that inform the five equally weighted utility nodes in the restoration measures BBN and two equally weighted utility nodes in the land acquisition BBN. #### **Model Scenarios** Model scenarios were developed by USACE and USGS; the model domains for each represented either single restoration measures or a combination of multiple restoration measures (see Table 3). Mickey et al. (2020; Table 1, Page 3) and Enwright et al. (2020; Table A3, Page 11) describe the modeling scenarios which they used to forecast the morphologic evolution and changes in terrestrial and submerged habitats for four ST (storminess) and SL (sea level rise) scenarios (see below) over a decade for Dauphin Island under future no-action options (R0) and different restoration models (R1-R7 in Mickey et al. 2020 and R2-R7 in Enwright et al. 2020). In Mickey et al. (2020) and Enwright et al. (2020), R0 and R4 were whole island models. Data from these models were output to east and west end spatial extents of Dauphin Island and used to calculate associated habitat changes for those areas associated with two R0 and two R4 scenarios in the BBN. This was accomplished by clipping the relevant spatially explicit model output for habitat composition using the spatial analysis tool in ArcGIS Pro 2.4.3 (Redlands, California) to account for spatially explicit restoration measures located on the east or west end of the island. The west end was defined as the area west of where Pelican Island welds to Dauphin Island; the model domains of the west and east end were similar in size (~ 692 ha for east and 667 ha for west). An additional restoration model scenario, R8, was also included in this BBN node and incorporated measure 18, (West End Back-Barrier Herbaceous Dune Plant Restoration; Table 3). Associated habitat data were incorporated from the R0 model scenario. The model scenarios node linked the restoration alternatives listed in the Measures decision node to the modeled outcomes in habitat composition,
water depth, and habitat suitability indices (HSI) for oysters and seagrass (HSI Seagrass, HSI Oyster) nodes. #### Storm and Sea Level Rise Scenarios Four storm and sea level rise scenarios were developed and used in ALBIRA by USACE and USGS (Figure A3, Page 10; Table A3 Page 11 in Enwright et al. 2020) to predict changes in island morphology, adjacent marine habitat bathymetry and associated island habitats (Enwright et al. 2020; Mickey et al. 2020). These scenarios (described below) depicted various combinations of severity and rates of storminess (ST) and sea level rise (SL) conditions (Table 4) including: - ST2SL1H medium number of storms in a decade (ST2), sea level rise of 0.3 m (SL1) by 2030 [USACE high curve], - ST2SL1I medium number of storms in a decade (ST2), sea level rise of 0.3 m (SL1) by 2050 [USACE intermediate curve], - ST3SL3H high number of storms in a decade (ST3), sea level rise of 1.0 m (SL3) by 2070 [USACE high curve], and - ST3SL3I high number of storms in a decade (ST3), sea level rise of 1.0 m (SL3) by 2128 [USACE intermediate curve]. To include the effects of ST/SL scenarios on restoration decisions in the BBN, we calculated the estimated probability of each scenario occurring over the timeframe that was modeled in ALBIRA; 10 years was the model domain for geomorphology and habitat models. To do this we used information available through USACE and USGS models and tools documented in Gonzalez et al. (2020) and Mickey et al. (2020). In addition, we included information from Sweet et al. (2017). Estimated probabilities for the storm portion of the scenarios were determined using statistical methods detailed in Gonzalez et al. (2020) and Mickey et al. (2020). In all, four levels of storminess were computed based on the island response obtained with a 1-dimensional morphology model framework, of which two levels were used in the evaluation of potential restoration measures. ST2 had an estimated 57% probability that the scenario would occur during the 10 year model horizon and ST3 had an estimated 29% probability that the scenario would occur over the same timeframe (See Mickey et al. 2020, Table 2, Page 15). Sea level rise scenarios for ALBIRA were based on the USACE sea level change calculator (USACE 2019; Version 2019.21; http://corpsmapu.usace.army.mil/rccinfo/slc/slcc_calc.html) for intermediate and high rate curves using the National Oceanic Atmospheric Association's (NOAA) Dauphin Island tide gage (8735180; NOAA 2019; https://tidesandcurrents.noaa.gov/stationhome.html?id=8735180) which estimated a 0.7 m and a 1.7 m rise in sea level by the year 2100 for intermediate and high rate curves, respectively (Figure 6). There were no estimated probabilities to predict the likelihood of the sea level scenarios; however, NOAA (i.e., Sweet et al. 2017) compiled predicted probabilities of sea level rise under several greenhouse gas scenarios (Figure 7). The regional scenario based on historic conditions and predicted relative sea level rise for Dauphin Island was retrieved from NOAA (2019; https://tidesandcurrents.noaa.gov/sltrends/sltrends_station.shtml?plot=scenario&id=8735180#tab 50yr). A regional sea level rise curve was identified that best represented the sea level rise for each ST/SR scenario modeled in ALBIRA (Figure 7). We located each of the four ALBIRA sea level scenarios included in the restoration models (intersection of labeled vertical lines and horizontal lines; Figure 7) relative to predicted sea level rise curves estimated by Sweet et al. (2017) based on moderate representative concentration pathways (RCP) of greenhouse gases [(RCP4.5 W/m² (watt per square meter, units for solar irradiance; van Vuuren et al. 2011); Sweet et al. 2017, Table 4, Page 22)]. ST2SL1H, with an estimated sea level rise of 0.3m (SL1) by 2030, was closest to the intermediate-high (yellow) curve with an estimated exceedance probability of 0.05%. ST2SL1I, with an estimated sea level rise of 0.3m (SL1) by 2050, was closely aligned to the intermediate low (light blue) curve with an exceedance probability of occurrence of 73%. ST3SL3H, with estimated sea level rise of 1.0m (SL1) by 2070, was also closely aligned to the intermediate-high (yellow) curve with an estimated exceedance probability of 73%. Because the year 2128 (for ST3SL3I) was not included on the graph obtained from NOAA, we extended the NOAA curves to include the years 2100-2140 based on the sea level rise rate estimates for 2080-2100. We then visualized that the ST3SL3I, with an estimated sea level rise of 1.0m (SL1) scenario was closest to the intermediate-low (light blue) curve with an exceedance probability of 0.05% (Table 4). To obtain the final likelihoods associated with each ST/SL scenario, the total probability for each ST/SL scenario was estimated by multiplying the ST probabilities [(P_{st} in the equation below) from Mickey et al. 2020, Table 2, Page 15)] and SL probabilities for the closest fit NOAA models for RCP4.5 [(P_{st} in the equation below) from Sweet et al. 2017; our Table 4)]. The probability estimates were normalized by summing the resulting probabilities (0.6321; Table 4), dividing the product of each scenario by the sum and multiplying the value by 100, or $$\frac{(P_{st} \times P_{sl})}{\sum (P_{st} \times P_{sl})} * 100$$ The normalized probabilities were input into the BBN for each ST/SL scenario as likelihoods associated with each state (Table 4). #### **Habitat Composition** The proportion of the total area of Dauphin Island comprised of each habitat class excluding marine and estuarine water (intertidal flat, intertidal beach, marsh, beach, dune, barrier flat, woody vegetation, woody wetland, and fresh water) for year 10 (Y10) of 10 year simulations (Y10) was calculated based on data provided by Enwright et al. (2020; Tables A6-A9, Pages 17-20). They predicted habitat composition for the future no-action options and six other model scenarios (R2-R7) for the four ST/SL scenarios. For the BBN, we spatially split R0 and R4 to separately model the east and west spatial extent of Dauphin Island (R0 East End, R0 West End; R4 M5 West End WOBO, R4 East End Dune). See the Model Scenario description (above) for methods. In the BBN, we also included the R8 scenario (Measure 18). Total area (hectares; ha) of the model domain for each restoration model scenario and ST/SL run at Y10 was computed by adding the areas of individual habitat types. The frequency distribution of each habitat class was then calculated as the area of habitat in each class (x) divided by the total area (ha). To satisfy the rules for the CPT the quotient was multiplied by 100, or $$\frac{area\ habitat\ x}{total\ area}*100$$ The results from these calculations were entered as a probability distribution for habitat types totaling to 100 percent for each model and ST/SL scenario combination in the BBN (Table 5; Figure 5). #### Habitat Delta Habitat delta reflects the percent change in area for each habitat type for each model and ST/SL scenario between year 0 (Y0) to year 10 (Y10); data are from simulations reported in Enwright et al. (2020; Tables A6-A9, Pages 17-20). For each individual habitat type (x) we calculated the percent change in area predicted in Y10 minus the area in Y0, divided by the total habitat area in Y0 and multiplied by 100, or $$\frac{(habitat\ x\ area\ in\ Y10-habitat\ x\ area\ in\ Y0)}{habitat\ x\ area\ Y0}*100$$ The results from the calculations for each habitat type, model and ST/SL scenario were placed into habitat delta (e.g., change) states according to the amount of habitat lost or gained. Bins for the states were: high loss was less than -50%; moderate loss was from -50% to -5%; static was from -5% to 5%; moderate gain was from 5% to 50%; and high gain was greater than 50% (Table 5). Data were calculated for all model scenarios and the four ST/SL scenarios in the BBN. Resulting habitat delta data for each habitat state, model and ST/SL scenarios were entered as a deterministic function dependent on the states of the parent nodes. When compiling a BBN in Netica, the states of a deterministic (versus chance) node are known with certainty as function of the parent node if the parent node states are all known. #### Water Depth The proportion of area of discrete water depths in marine and estuarine water habitats in Y10 was calculated based on the areas provided from each model scenario and ST/SL scenario. Data were provided as shapefiles by Mickey et al. (2020). States were established on a 2-meter scale from 0-meters sea level to 12-meters below sea level (bsl) (Table 5). ArcMap (version 10.6; Redmond, California) was used to process the raster data for calculation of the total area of each state in the model domain for each model and ST/SL. Frequency distributions for each state were calculated as the area of depth x, divided by the total area, multiplied by 100, or $$\frac{area\ depth\ x}{total\ area} * 100$$ The results from these calculations were entered as probability distributions for each depth state (bin) totaling to 100 percent for each model and ST/SL scenario combination. #### Water Depth Delta Similar to habitat delta, we calculated water depth delta as the percent change in area for each water depth state under each model and ST/SL scenario from Y0 to Y10. These values were calculated as the area at the various water depth states in Y10 minus the area at the same water depth state in Y0, divided by the total water depth area in Y0, multiplied by 100, or $$\frac{(\text{area at depth x in } Y10 - \text{area at depth x in } Y0)}{total \ area \ depth \ at \ x \ in \ Y0}*100$$ The results from the calculations for each water depth delta, model and ST/SL scenario were placed into states according to area lost or gained. Bins for the states were: high loss was less than -15%; moderate loss was from -15% to -1%; static was from -0.9% to 0.9%; moderate gain was from 1% to 15%; and high gain was greater than 15%
(Table 5). Data were calculated for all model scenarios and the four ST/SL scenarios in the BBN. Resulting water delta data for each water depth state, model and ST/SL scenarios were entered as a deterministic function dependent on the states of the parent nodes. #### **HSI Oyster** Oyster habitat suitability index (HSI) models were developed to "link the geophysical features of the barrier island and the water quality with habitat suitability for a critical species, *Crassostrea virginica* (eastern oyster)" (Enwright et al. 2020). Water quality parameters, including salinity, temperature, total suspended solids, dissolved oxygen and depth, were included in the model development. The relations between the HSI score and physical parameters were based on existing models with variable weights modified with local data. Details on how the models were developed and the results of the models are reported in Enwright et al (2020). Calculated HSI scores (0-1) were placed into one of four states, with scores >0.7 categorized as highly suitable, 0.5-0.7 as suitable, 0.3-0.5 as marginally suitable, and <0.3 as unsuitable. Areal coverage (ha) of each oyster suitability state was provided for the model domain for each model and ST/SL scenario. Frequency distributions for each suitability state (x) were calculated as the area of suitability state *x*, divided by the total area, multiplied by 100, or $$\frac{area\ suitability\ state\ x}{total\ area}*100$$ Values were provided by Enwright et al. (2020; Table B3, Page 71 and Table B4, Page 72) for each model and ST/SL scenario. The results from these calculations were entered as a probability distribution for each HSI state totaling to 100 percent for each model and ST/SL scenario combination. #### **HSI Seagrass** Similar to oyster HSI, seagrass HSI models link "the biological and ecological characteristics (percent coverage, aboveground biomass, and height) of [seagrass] species to environmental factors" Enwright et al. (2020). The dominant species found in the region was *Halodule wrightii* (shoal grass) and was chosen as the focal species on which to base the seagrass HSI models. Data on the effects of water quality, geomorphological variables, and hydrodynamic variables on *H. wrightii* were considered in building the seagrass HSI models. Details on how the models were developed and results of the models can be found in Enwright et al. (2020). Calculated HSI scores (0-1) were placed into one of four suitability states which were the same as those reported for oysters above. Frequency distributions for each suitability state (x) were calculated as the area of suitability state x, divided by the total area, multiplied by 100, or $$\frac{area\ suitability\ state\ x}{total\ area}*100$$ Values were provided by Enwright et al. (2020; Table C3, Page 92 and Table C4, Page 93) for each model and ST/SL scenario. The results from these calculations were entered as a probability distribution for each HSI state totaling to 100 percent for each model and ST/SL scenario combination to satisfy the CPT requirements in the BBN software. #### **Ecosystem Services List** The ecosystem services list node was compiled during an expert elicitation. Nineteen ecosystem services were identified by experts by brainstorming activities and collaborative discussion (Appendix A; Table 3A). Experts identified ecosystem services that were known or assumed to be provided by habitats on Dauphin Island. Using polling techniques during elicitation, experts individually indicated which ecosystem service was provided by each habitat type on Dauphin Island. The tallied number from all experts for each ecosystem service for each habitat was calculated and the results were ranked. The five ecosystem services with the highest total scores were included in the BBN. They were fish habitat, storm buffering, biodiversity, sediment and nutrient retention and water quality enhancement. Scores were normalized and populated into the CPT for this node (Table 6). The ecosystem services states informed the ecosystem services (Ecosystem Services) node. #### **Ecosystem Services** The ecosystem services node includes a range of suitability states (unsuitable, marginal, suitable, and highly suitable) and their impact on selected ecosystem services provided by habitats on Dauphin Island (see ecosystem services list node; Table 6). The node integrates states of habitat composition, HSI seagrass, HSI oyster, and habitat delta for each ecosystem service; states for the node were calculated in a spreadsheet based on combinations of state values from the parent nodes (Tables 7 and 8). To determine the state, the importance of each habitat (including HSI seagrass and HSI oyster) to the provision of each ecosystem service was assigned a value from 0 to 6, where 0 was not important and 6 was most important, based on scores from an expert elicitation (Table 7). Each habitat delta state from the habitat delta node was given a score (0-4), with 0 representing high loss and 4 representing high gain (Table 8). The habitat composition and habitat delta scores were multiplied to give a total habitat score. Similarly, the suitability state from the HSI oyster and HSI seagrass node output was assigned a score (0-3) based on suitability output, with 0 representing unsuitable and 3 representing highly suitable. The HSI seagrass and HSI oyster states were each multiplied by their respective suitability score to give a total score for both HSI seagrass and HSI oysters. The products of scores from habitat composition and habitat delta and HSI seagrass and HSI oysters were added to give a total score for each possible ecosystem service, habitat delta, habitat composition, HSI seagrass and HSI oyster state combination. The scores were normalized by dividing the raw combined score by the maximum value of all potential combinations. The distribution was placed into bins of 25% to identify the values associated with unsuitable, marginal, suitable and highly suitable states (Table 6). States for all potential child node combinations were input as a deterministic function into the ecosystem services node. #### Managed Lands Critical Habitat Potential impacts to critical habitat for piping plover (*Charadrius melodus*; managed lands critical habitat) were calculated as the change in the area (ha) of managed lands falling under United States Fish and Wildlife Service (USFWS) designated critical habitat from Y0 to Y10 for model and ST/SL scenarios. Calculations were made using USFWS piping plover critical habitat shapefile data acquired from USFWS at https://ecos.fws.gov/ecp/report/table/critical-habitat.html. We considered habitat above the mean low water line using digital terrain model boundary output from Mickey et al. (2020) and calculated potential change in critical habitat under each model and ST/SL scenarios. ArcGIS Pro (version 2.4.3; ESRI 2020) was used to assess the areal changes in critical habitat. These values were calculated as the area of critical habitat in Y10 minus the area of critical habitat in Y0, divided by the habitat area in Y0, multiplied by 100, or $$\frac{(acres\ of\ critical\ habitat\ in\ Y10-acres\ of\ critical\ habitat\ in\ Y0)}{acres\ of\ critical\ habitat\ in\ Y0}*100$$ States ranged from high-loss to high-gain (5 states) based on overall changes in critical habitat over the 10 year horizon and were entered in the BBN as a deterministic function (Table 6). #### Maximize Sustainability Utility The value of restoration measures to habitat and ecosystem services were quantified in the maximize sustainability utility node. This utility node included input from ecosystem services, HSI oyster, HSI seagrass and managed lands critical habitat nature nodes. A total maximum sustainability utility value of 100 was equally distributed among the incoming nature nodes (Table 6; maximum utility for each child node was 25). Inputs from the child nodes were assigned scores based on the rule set defined for their states, and values were added (Table 6). For example, if critical habitat had high-gains (25), HSI oyster and seagrass each were highly-suitable (25 x 2 = 50), and ecosystem services was highly-suitable (25), then the utility value was 100 (Table 6.). Utility scores ranged from 0 to 100 and were entered into the BBN as a deterministic function. #### **Species Nodes** We developed a list of species of concern using the State Wildlife Action Plan (ALSWAP 2015), the USFWS threatened and endangered species list, and the expert opinion of regional faunal experts. The list included 48 species including birds, reptiles, amphibians, marine mammals, crayfishes and Gulf Sturgeon (Appendix A). We conducted a series of face-to-face and online consultations with the regional faunal experts to elicit specific habitat affinities for each species (Appendix A). Habitat affinity data were compiled specific to life history needs of fauna (e.g., foraging or nesting habitat) and were amended with rigorous literature review for each species. We also searched for data relative to population response to change in habitat due to ST/SL impacts. Experts assigned habitat values on elicitation spreadsheets for individual species by using a Likert scale of 0-5; where 0 was the least important habitat type and 5 was the most important for each species. Additional literature was searched to refine the habitat affinities (Appendix B). Because the power of BBNs is maximized by carefully minimizing the complexity of the network, we selected species from the final list to represent species with similar habitat requirements based on a non-metric multi-dimensional scaling (NMDS) model created in R using the package 'vegan' (Oksanen et al. 2019). To conduct the analysis, the expert-derived habitat-species affinity database (Appendix A) was input to the NMDS model. The NMDS model oriented each species based on total differences in habitat affinity with the objective of
scaling the orientation to best fit each difference and reduce the total ordination stress in the model (Figure 8). Total ordination stress measures how well the data fit in ordination space; the total stress in the NMDS for a two dimensional array was 0.15, indicating that the data fit moderately well. Our objective for the analysis was not to precisely fit the data, but rather to compile a general assessment about groups of species and their habitats. Based on the NMDS results and the available literature for each species on Dauphin Island, representative species were selected for each cluster of species with similar habitat use patterns (Table 9). Additional consideration for selection of surrogate species included species status (i.e., State or Federal species of concern), and the amount of information that was available for each species in the literature. A total of 11 species was selected to represent the fauna on Dauphin Island based on the described NMDS: seaside sparrow (*Ammodramus caudacutus*), reddish egret (*Egretta rufescens*), American oystercatcher (*Haematopus palliates*), least tern (*Sternula antillarum*), Swainson's warbler (*Limnothlypis swainsonii*), loggerhead shrike (*Lanius ludovicianus*), brown pelican (*Pelecanus occidentalis*), piping plover, loggerhead sea turtle (*Caretta caretta*), common bottlenose dolphin (*Tursiops truncates*), and Gulf sturgeon (*Asipenser oxyrinchus desotoi*; see Table 10 for a summary of surrogate species/habitat affinities and importance values). Because specific data for Dauphin Island (or even the region) for many of these species were not available, hypothesized relations between population response to losses and gains in habitat types predicted in the models were developed (Table 11). Population responses were dependent on the estimated value for each habitat type (0-5, where 0 was least and 5 was most valuable to the species; Table 10) and the loss/gain state (Table 11). Based on this rule set, associated probabilities of population response were added to the CPT. The predicted population responses from the BBN could be considered prior probabilities that can be updated during monitoring and adaptive management activities post restoration (see MAM plan; Steyer et al. 2020, USACE et al. 2020, Appendix K). ### Maximize Coastal Resources Utility The value of restoration measures on island fauna was quantified in the maximize coastal resources utility node. This utility node included input from surrogate species that used terrestrial and coastal habitats. The total utility score for coastal resources summed to 100 (Table 12). Utility scores for species were based on current IUCN (2020) listing and populations trends, with higher values given to threatened and endangered species or species with declining population trends (Table 12). Inputs from the child nodes were assigned scores based on the rule set defined for their states, and values were added (Table 6). For example, if seaside sparrow, brown pelican and oyster catcher each had increasing populations (8 x 3 = 24), least tern and Swainson's warbler each had increasing populations (12 x 2 = 24), piping plover and reddish egret each had increasing populations (16 x 2 = 32), and loggerhead shrike had increasing populations (20) then the utility value was 100 (Table 12). Utility scores ranged from 0 to 100 and were entered into the BBN as a deterministic function. ### Maximize Marine Resources Utility The value of restoration measures to species with habitat affinities for marine and estuarine water were quantified in the maximize marine resources utility node (Table 13). This utility node included input from surrogate species that had affinities for marine and estuarine habitats. The node also incorporated the values from the HSI oyster and HSI seagrass nodes. The total maximum utility score for maximize marine resources summed to 100 (Table 13). Utility scores for surrogate species were based on current International Union for Conservation of Nature (IUCN 2020) listing and population trends. Higher scores were assigned to threatened and endangered species (Gulf sturgeon; utility score was 20). The highest scores were assigned to HSI oyster and HSI seagrass (25) because each represents marine ecosystems and provides additional benefits (Table 13). Inputs from the child nature nodes were assigned scores based on the rule set defined for their states, and values were added (Table 6). For example, if loggerhead sea turtle and bottlenose dolphin had increasing populations (15 x 2), Gulf sturgeon had increasing populations (20) and HSI oyster and HSI seagrass each were highly suitable (25 x 2 = 50), then the utility value was 100 (Table 13). Utility scores ranged from 0 to 100 and were entered into the BBN as a deterministic function. ### Variables Related to Social Acceptance and Costs There were a suite of variables included in the BBN that were identified as important to stakeholders. They informed the social acceptance (Maximize Social Acceptance) utility node and/or the Minimize Cost utility node. ### **Cultural Resources** Cultural resources were quantified as the presence or absence of National Registrar of Historic Sites within areas affected by each of the proposed models and ST/SL scenarios. The cultural resources considered were the Sand Island Lighthouse located offshore along the Mobile ebb tidal delta and Fort Gaines located on the eastern terminal end of Dauphin Island. Data were obtained from the National Historic Registry of Sites of the States Coastal Marine Planning Portal at https://www.gsa.state.al.us/apps/CMP/current/ and states were determined for all combinations of parent node states as containing the Lighthouse, the Fort, or Neither, and entered as a deterministic function. ### Managed Lands Parks Managed lands parks node quantified the number of local, county, state or federally managed lands or parks that benefited from restoration measures within the area for each model and ST/SL scenario. Management agencies or organizations responsible for public lands and parks included Dauphin Island Park and Beach Board, the Nature Conservancy, Mobile County, Alabama Department of Conservation and Natural Resources, Mobile Bay National Estuary Program and USFWS. Data were obtained from the Mobile County, Alabama, GIS Department (https://www.mobilecountyal.gov/government/gis-mapping) and we calculated the number of managed lands and parks impacted above the mean high water line using digital terrain model output from Mickey et al. (2020). The spatial analysis tool in ArcGIS Pro (version 2.4.3; Redmond, California) was used to assess the number of properties that benefited from restoration measures. The number of properties ranged from 0 to 4 and associated states indicated benefits of restoration measures on properties from no benefit (Benefit 0) to high benefit (Benefit 4; Table 14). States were determined simply by the number of properties. ### Percent Reduction Overwash Percent reduction overwash was defined as the estimated percent reduction in overtopping occurrence derived from the XBeach model output (Mickey et al. 2020) by calculating the total number of hours that water levels were greater than the maximum island elevation at vulnerable areas susceptible to overwash (the West End of Dauphin Island and all of Pelican Island). This was conducted by comparing the no-action model results to results for other model and ST/SL scenarios (Mickey et al. 2020; summary on Pages 37-42). The results were placed into states of low (highest incidence of overtopping), medium, or high (lowest incidence of overtopping) based on the hours of occurrence and the area of the island that overtopping was reduced (Table 14). States were entered into the BBN as a deterministic function of the parent nodes. ### Percent Reduction Breaching Percent reduction breaching was the estimated percentage of reduced breaching events from each model and ST/SL scenario throughout the 10-year simulation period compared to the no-action cases from Mickey et al. (2020). The values of the states were estimated at 0 percent, 40 percent and 100 percent. The calculated values were placed into states based on their respective percent reduction (0 percent, 40 percent, or 100 percent). States were entered into the BBN as a deterministic function of the parent nodes (Table 14). ## Managed Lands Coastal Barrier Resources Act (CBRA) Zone Managed lands CBRA zone quantifies the percent change in acreage designated USFWS Coastal Barrier Resources Act zoned lands for each model and ST/SL scenario from Y0 to Y10. Calculations were made using USFWS CBRA boundary shapefile data obtained at https://www.fws.gov/cbra/maps/Boundaries.html. We considered habitat above the mean low water line using digital terrain model boundary output from Mickey et al. (2020) and calculated potential change in critical habitat under each model and ST/SL scenario. The spatial analysis tool in ArcGIS Pro (version 2.4.3; Redmond, California) was used to assess the areal changes in critical habitat. These values were calculated as the acreage in the CBRA zones in Y10 minus the acreage of CBRA zoned lands in Y0, divided by the acreage of CBRA zone lands in Y0 and multiplied by 100, or $$\frac{(area\ of\ CBRA\ zone\ lands\ in\ Y10-area\ of\ CBRA\ zone\ lands\ in\ Y0)}{area\ of\ CBRA\ zone\ lands\ in\ Y0}*100$$ States ranged from high-loss to high-gain (5 states) based on overall changes in CBRA zoned lands over the 10 year horizon and were entered in the BBN as a deterministic function (Table 14). ### Impacted Private Properties We calculated area of private property based on Mobile County parcel shapefile data that were provided by Mobile County, Alabama GIS division (https://www.mobilecountyal.gov/government/gis-mapping) above the mean high water line using digital terrain model output from Mickey et al.
(2020) indicating the potential change in private land for each model and ST/SL scenario. Impacted private properties is the percent change in acreage of private properties under each alternative and model scenario from Y0 to Y10. These values were calculated as the area of private property in Y10 minus the initial area of private property in Y0, divided by the initial acreage of private properties at Y0 and multiplied by 100, or $$\frac{(area\ of\ private\ property\ in\ Y10-area\ of\ private\ property\ in\ Y0)}{area\ of\ private\ property\ in\ Y0}*100$$ States ranged from high-loss to high-gain (5 states) based on overall changes in CBRA zoned lands over the 10 year horizon and were entered in the BBN as a deterministic function (Table 14). ### Impacted Public Properties This node quantified the change in acreage of public properties for each model and ST/SL scenario from Y0 to Y10. Area of public property was calculated based on Mobile County parcel shapefile data that were provided by Mobile County, Alabama GIS Division (https://www.mobilecountyal.gov/government/gis-mapping) above the mean high water line using digital terrain model output from Mickey et al. (2020). The spatial analysis tool in ArcGIS Pro (version 2.4.3; Redmond, California) was used to assess the areal changes in public properties to assess changes in these lands for each model and ST/SL scenario. Values were calculated as the area of public property in Y10 minus the initial area of public property in Y0, divided by the initial acreage of public properties at Y0 and multiplied by 100, or $$\frac{(area\ of\ public\ property\ in\ Y10-area\ of\ public\ property\ in\ Y0)}{area\ of\ public\ property\ in\ Y0}*100$$ States ranged from high-loss to high-gain (5 states) based on overall changes in public property over the 10 year horizon and were entered in the BBN as a deterministic function (Table 14). ### Maximize Service Time Maximizing the service time (minimizing the time to reach maximum benefits and maximize the total time of realizing benefits at minimized costs) was an important consideration to stakeholders. The maximize service time node was parameterized for each restoration model and ST/SL scenario by determining how long (in years) it would take to incur positive restoration benefits (from immediate to within 5 years) and the amount of additional maintenance required to maximize benefits (from minimal to significant; Table 14). The data to parameterize the node were generated by USACE expert opinion and were informed in the BBN in states of low, medium, or high (Table 14). Note maximize service time was parameterized such that "high" values contributed less to the overall utility of the node outcome. The states were entered as a deterministic function of the parent node states. ### Maximize Social Acceptance Utility The maximize social acceptance utility node estimates the value of social factors related to implementing restoration measures. This utility node was the combined states of cultural resources, managed lands parks, percent reduction overwash, percent reduction breaching, managed lands critical habitats, managed lands CBRA zone, impacted private properties, impacted public properties, and maximum service time. The maximize social acceptance utility value was derived using rules defining utility scores associated with states of parent nodes (Table 14). Higher maximum utility scores were associated with cultural resources (15) and impacted private and public properties (15); all other parent nodes had a maximum utility score of 10; values were added and the total maximum utility was 100 (Table 14). For example, if the utility score of cultural resources was 15, managed lands parks was 10, percent reduction overwash was 10, percent reduction breaching was 10, managed lands critical habitat and managed lands CBRA each were 10 (10 x 2 = 20), impacted private and public lands each were 15 (15 x 2 = 30) and maximize service time was 10, then the total utility score would be 100. Combined utility scores ranged from 0 to 100 and were entered into the BBN as a deterministic function (Table 14). ### **Cost Estimation** The cost nature nodes were parameterized by USACE; they used procedures for estimating cost associated with restoration measures. The methodology used was the USACE Civil Works Cost and Engineering Regulations. The specifics are outlined in Appendix K of the final report for ALBIRA (USACE et al. 2020). ## **Initial Cost** Initial cost represented the estimated cost to implement the proposed measure with the given option for acquiring materials (USACE et al. 2020). Initial Costs included design and management costs as well as a 10% contingency. Initial costs ranged from \$0 (Measure 1 – Status Quo) to \$216,081,000 (Measure 4 -West End and Katrina Cut Beach and Dune Nourishment with Buyout – Option 1). Costs were placed into categories based upon the value and limits within the proposed budget (Table 15). ### Maintenance Cost Maintenance cost represents the estimated cost to maintain the proposed measure with the given option of acquiring materials over a period of 20 years (USACE et al. 2020). This temporal model horizon (20 years) differs from the horizon for the other variables (10 years) in the BBN based on input by the stakeholders to account for a feasible time frame associated with restoration maintenance actions. Maintenance costs ranged from \$0 (Measure 1 – Status Quo, Measure 9 – Back Barrier Tidal Flats and Marsh Habitat Restoration, Measure 10 – Back Barrier Tidal Flats and Marsh Habitat Restoration behind Katrina Cut, Measure 12 – Aloe Bay Marsh Restoration, Measure 17 – Katrina Cut Sand Berm Nourishment – Removal of Katrina Cut Rubble Mound Structure, and Measure 18 – West End Backbarrier Herbaceous Dune Plant Restoration) to \$158,432,000 (Measure 4 -West End and Katrina Cut Beach and Dune Nourishment with Buyout – Option 2). Costs were placed into states based upon the value and limits within the proposed budget (Table 15). ### Public Access This node quantified whether public access (such as public parking areas, access points and facilities) was impacted (yes/no) for each model and ST/SL scenario. Areas of public access were identified based on Mobile County parcel shapefile data that were provided by Mobile County, Alabama GIS division (https://www.mobilecountyal.gov/government/gis-mapping) above the mean high water line using digital terrain model output from Mickey et al. (2020). The spatial analysis tool in ArcGIS Pro (version 2.4.3; Redmond, California) was used to assess changes to whether the public could access sites for each model and ST/SL scenario. ### Public Infrastructure Benefit Public infrastructure benefit (yes/no) indicated whether public infrastructure such as buildings, roads, and utilities would benefit from reduced land damages due to proposed restoration measures. Assessments of reduced land damages were conducted by evaluating the potential loss of land through erosion or reduced debris removal during overtopping events using the digital terrain model output from Mickey et al. (2020) indicating the potential change in land under each model and ST/SL scenario. The spatial analysis tool in ArcGIS Pro (version 2.4.3; Redmond, California) was used to assess benefits (yes/no) for each model and ST/SL scenario (Table 14). ### Minimize Cost Utility The minimize cost utility node is the value of implementing the restoration measure, operate and maintain the measure, as well as additional costs associated with public access, impacted private properties, cultural resources, public infrastructure and. A maximum total cost utility score of 100 was possible from the combination of the parent node states, with slightly higher utility values placed on the low-acceptable initial cost and low maintenance cost; the other linked nodes had maximum values of 15 (Table 15). For example, if initial and maintenance costs each were low (20 x 2 = 40) and public access, public infrastructure benefit, cultural resources, and impacted private properties each were valued at 15 (15 x 4 = 60) then the total utility would be 100 (Table 15). Combined utility scores ranged from 0 to 100 and were entered into the BBN as a deterministic function (Table 15). ## Land Conservation BBN Utility Nodes ## Land Conservation Utility Multiple properties have been identified for purchase (USGS et al. 2017) and were included as individual decisions in the land acquisition BBN. Their utility was evaluated through combining multiple attributes associated with each parcel. We considered the development risk, the scarcity of the habitat on the parcel, the overall size in acres, and whether the parcel was adjacent to land already in conservation status. We combined the individual scores from the attributes to provide an overall conservation utility score, and then normalized the data such that the highest value was 100 (Table 16). ## Purchase Land Utility The cost associated with acquiring lands for conservation purposes was given utility scores for ranks based on the estimated cost of acquisition. Land acquisition costs ranged from \$200,000 to \$2,500,000. Each land acquisition proposed was placed into a state based on the estimated cost of acquisition (Table 17). Each state was assigned a utility score from 0 to 100, prioritizing lower-cost options by ranging scores from 100 for the lowest cost options to a score of 0 for the highest cost options (Table 17). Utility values were entered into the BBN as a deterministic function. ## **Decision Optimization** The optimal decisions were determined by examining the expected value associated with each alternative decision, which was the sum of the probability-weighted utility values. $$U_{total} = \sum_{j=1}^{n} \sum_{i=1}^{n_j} p_{ij} u_{ij}$$ where, n is the number of states for node j, p is the probability of state i for node j, and *u* is the value of state *i* for node *j*. The
modeled decision with the highest expected value was considered the optimal decision. ### Sensitivity analysis One-way sensitivity and response profile analysis were conducted to assess uncertainty regarding the influence of state variables on the optimal decisions. One-way sensitivity analysis considers the range of probabilities for individual state variables and their influence on the utility of the measures (potential restoration decisions). A tornado diagram was constructed to visualize the relative influence of the state variables on the decision. Response profiles were compiled for the different responses of several state variables to assess their influence on the utility of the various measures. Similar to one-way sensitivity analysis, one model component was varied to evaluate the impact on the expected value for each decision. We conducted this for three species, HSI seagrass and HSI oyster and ecosystem services components to determine if the decision changed relative to predicted responses in the model components. We followed methods outlined in Conroy and Peterson (2013). ## **Results** The development of the influence diagram, decision framework, BBN and the subsequent parameterization of the BBN constituted the bulk of this work and is described in detail in the methods section. ### **Decision optimization** When all the states in the decision support model were informed (Figures 3 and 4), the network was compiled to calculate the additive utility value for each decision separately, either as a restoration measure or as a land purchase (Table 18). Of the proposed structural measures, the East End Beach and Dune Restoration (all three options) had the highest utility (301.094), for many other restoration measures utility values were nearly equal; the range of values for the next 10 ranked measures ranged only from 221.878 to 231.122. The Dauphin Island 39 parcel property acquisition: parcel B – Graveline Bay ranked the highest (142.200) of the non-structural measures (Table 18). Utility values were more variable for the land acquisition decisions ranging from 142.000 to 8.700). ## Sensitivity Analysis The results of the sensitivity analysis indicated that many variables influenced the optimal decision (Figure 9). However, the most influential variables on the decision were ecosystem services, bottlenose dolphin, HSI seagrass, and HSI oyster. Other individual surrogate species were also influential. The least influential variable was managed lands parks. Response profiles for the ecosystem services, bottlenose dolphin, HSI seagrass and HSI oyster, Swainson's warbler and loggerhead sea turtle nodes demonstrated that the structural measure of East End Beach and Dune Restoration (i.e., M8 Op 1, 2, and 3; see Table 1 for description of the measure) was identified as the optimal measure and was consistent for all states of each node (Figures 10-15). The expected utility of the decisions changed among states of the nodes and increased as node states were more suitable or population response increased. The ranks of the decisions were the same for each state variable for which we constructed response profiles with the exception of ecosystem services. For the ecosystem services node, the Pelican Island Sand Nourishment (M3) ranked 4th (instead of 6th) for the ecosystem services node. The ranks for decisions from the response profiles were also slightly different than the ranks from the fully complied BBN; the top ranked decisions were similar but were not in the same order and had expected utility values that varied only by 10 units. ## **Discussion** Restoration decisions involve complex social, economic, and ecological aspects coupled with technical application and design, each of which have multiple levels of uncertainty including uncontrollable future conditions (Guerrero et al. 2017). These characteristics inherently influence the predictability of outcomes associated with decisions as well as the difficulty in evaluating tradeoffs among restoration measures. In the case of ALBIRA, integrated technical modeling efforts quantified multiple areas of uncertainty associated with restoration design and the costs of restoration measures and the decision analysis allowed for a process for evaluating the consequences of implementing each measure on multiple stakeholder objectives by incorporating those technical data into the BBN. In addition, the decision analysis may be used in evaluation of selected restoration measures where probability distributions associated with each model can be updated by monitoring the physical performance of implemented restoration measures and the associated outcomes of measured state variables (e.g., habitat, water quality, and/or faunal population response). Coastal restoration fits into a class of problems considered "wicked" in that solutions are often ill defined and do not encompass system complexity; problem solving will require adaptation and learning-based risk assessment (Moser et al. 2012). Adaptive management for decision-making related to coastal restoration has been suggested as a process for evaluating restoration actions with an emphasis on learning and reduction of uncertainty (Walters 1997; Hackney 2000; Moser et al. 2012). Structured decision-making (a non-iterative process) can provide the set-up phase for iterative adaptive management (AM; Williams et al. 2007), especially when predictive models, such as those developed in ALBIRA and integrated into the BBN, are available (Moser et al. 2012). Both SDM and AM processes are stakeholder driven and constitute transparent analyses of how potential decisions influence multiple objectives (Williams et al. 2007). Moreover, many assessments of restoration actions do not consider socioeconomic values associated with potential decisions (Aronson et al. 2010). In the case of ALBIRA, minimizing social impacts (e.g., maximizing social acceptance) and minimizing costs were explicitly included in the BBN. Although some of the causal relations in the BBN were simplified (e.g., impacted public infrastructure; yes or no), the underlying technical models can be queried to provide more information about the responses to the state variables in the BBN. The restoration measures that had the highest utility in the BBN were those that best satisfied the complex multiple stakeholder objectives associated with social, fiscal and conservation values on Dauphin Island. The highest ranked restoration measure was one that minimized impacts to freshwater wetlands, open freshwater and woody habitats (e.g., maritime forest) on the east end of Dauphin Island, especially in the highest sea level rise and storminess scenarios. The measure also had low initial and maintenance costs as well as provision of multiple benefits to society (e.g., low impact on infrastructure, gains in critical habitat and CBRA zoned lands). In terms of the marine natural resources, coastal natural resources and sustainability utilities, this measure increased the probability that the population response for most species would be positive. For many species that inhabit Dauphin Island, data are lacking regarding population response to past restoration actions or environmental variation. The monitoring and adaptive management plan that was prepared for ALBIRA (Steyer et al. 2020) sets forth the elements to implement iterative learning on Dauphin Island relative to responses of objectives to restoration. Restoration ecology planning often does not include ecosystem services, attributes provided by ecosystems that benefit humans and may be associated with proposed restoration actions (Martin et al. 2018). During ALBIRA, occupational experts provided knowledge regarding species' habitat affinities and ecosystem services provided by habitats and by oysters and seagrasses. Their knowledge was corroborated by a review on coastal ecosystem services (Barbier et al. 2011) and primary literature for the species (Appendix B). The one-way sensitivity analysis indicated that the expected value of the optimal decision was influenced by many state variables in the BBN but it was most influenced by marine and coastal natural resources and ecosystem services. Inclusion of ecosystem services and goods is important to assess the value of restoration measures toward sustainable futures (Sidle et al. 2013). However, in this study we did not place economic value on either the ecosystem services provided by restored Dauphin Island habitats, or the potential economic benefits provided by lands available for purchase. For example, purchase of submerged lands adjacent to Dauphin Island could economically benefit nearshore fisheries, such as brown and pink shrimp, and crabs (Barbier et al. 2011; Lai et al. 2020). Selection of restoration measures could also involve portfolios of measures and their impacts on meeting the objectives of stakeholders. In this case, the decision network evaluates one measure against another, and although tradeoffs can be evaluated, the outcomes associated with implementation of multiple measures are not necessarily additive. More value might be realized from synergistic relations among restoration measures, some of which come from landscape ecology principles of patch size, juxtaposition, and connectivity of habitat types (Leite et al. 2013). In addition, fine scale habitat characters (e.g., stem density, grain size, slope) were not evaluated in this study yet they could be measured in monitoring and used in the future to differentiate among restoration actions (e.g., Torres et al. 2008). The use of structured decision-making techniques offers many advantages for choosing among restoration measures especially when complex data can be integrated to assess trade-offs for meeting complex, competing objectives (Gregory and Keeney 2002). In addition the process helps eliminate common hurdles for decision makers including psychological pitfalls that impede smart
decision-making. These include sunk costs (using past decisions to justify future decisions even if the previous decisions may not have been sound), anchoring (starting with numerical values derived from limited knowledge, but ultimately influence the decision), and availability bias (where humans tend to overestimate the probability of highly visible events (Schwenk 1988; Gregory and Keeney 2002)). Each of these biases could impact decisions, if decision-making processes are not informed by the best available science to assist in evaluation of consequences of future restoration actions (Kunreuther et al. 2009). Finally, the evaluation of biological, social, economic and landscape change affected by restoration actions under uncertain environmental futures during this study provided an assessment of a highly dynamic coastal ecosystem and a robust tool for decision makers. Interactive trade-off analysis by decision makers and stakeholders using the BBN software could allow for more transparency for, and understanding of, the complexities of evaluating the restoration measures (Marcot et al. 2006). In addition, the BBN is flexible and could be modified if variables germane to decision-making are not included in this version of the network. The technical models that were constructed during ALBIRA and used to inform the BBN are available for new queries if warranted. # **References Cited** Alabama State Wildlife Action Plan. 2015. Available at [https://www.outdooralabama.com/research/state-wildlife-grants]. Alabama Coastal Comprehensive Plan. 2016. Available at [https://www.sam.usace.army.mil/Missions/Program-and-Project-Management/Alabama-Coastal-Comprehensive-Plan/]. Aronson, J., Blignaut, J.N., Milton, S.J., Le Maitre, D., Esler, K.J., Limouzin, A., Fontaine, C., De Wit, M.P., Mugido, W., Prinsloo, P., Van Der Elst, L. and Lederer, N. 2010. Are Socioeconomic Benefits of Restoration Adequately Quantified? A Meta-analysis of Recent - Papers (2000–2008) in Restoration Ecology and 12 Other Scientific Journals. Restoration Ecology 18:143-154. - Barbier, E.B., Hacker, S.D., Kennedy, C., Koch, E.W., Stier, A.C., and Silliman, B.R. 2011. The value of estuarine and coastal ecosystem services. Ecological monographs 81, 169–193. https://doi.org/10.1890/10-1510.1. - Bunch, B.W., Kim, S., Godsey, E.S. 2020. Three-dimensional Hydrodynamic and Water Quality Modeling for Mobile Bay, the Mississippi Sound, and Areas Surrounding Dauphin Island, AL. U.S. Army Engineer Research and Development Center, Vicksburg, MS. - Clemen, R.T., 1997. Making hard decisions: an introduction to decision analysis: Pacific Grove, Calif., Duxbury Press, 664 p. - Conroy, M.J., and Peterson, J.T. 2013. Decision making in natural resources—A structured, adaptive approach: Oxford, United Kingdom, Wiley-Blackwell, 456 p. Available at [https://doi.org/10.1002/9781118506196.]. - Daylander, P.S., Myers M. Mattson B., Steyer G., Godsey E., McDonald J. Byrnes M, and Ford M. 2016. Use of structured decision-making to explicitly incorporate environmental process understanding in management if coastal restoration projects: case study on barrier islands of the Northern Gulf of Mexico. Journal of Environmental Management 183 (2016) 497-509. - Department of Interior, United States Fish and Wildlife Service. 2001. Endangered and threatened wildlife and plants: final determination of critical habitat for wintering piping plovers. Federal Register 66:36038 (July 10, 2001) (to be codified at 50 CFR Part 17). - Enwright, N.M., Wang, H., Dalyander, S.P., and Godsey, E., eds. 2020. Predicting barrier island habitats and oyster and seagrass habitat suitability for various restoration measures and future - conditions for Dauphin Island, Alabama: U.S. Geological Survey Open-File Report 2020–1003, 99 p., https://doi.org/10.3133/ofr20201003 - Failing, L., Gregory, R. and Higgins, P. 2013. Science, uncertainty, and values in ecological restoration: a case study in structured decision-making and adaptive management. Restoration Ecology 21:422-430. - Gieder, K.D., Karpanty, S.M., Fraser, J.D., Catlin, D.H, Gutierrez, B.T., Plant, N. G., Turecek, A, M, and Thieler, E.R. 2014. A Bayesian network approach to predicting nest presence of the federally-threatened piping plover (*Charadrius melodus*) using barrier island features. Ecological Modeling 276:38-50. - Gonzalez, V.M., Garcia-Moreno, F.A., Melby, J.A., Nadal-Caraballo, N.C. and Godsey, E. 2020. Alabama Barrier Island Restoration Assessment Life-Cycle Structure Response Modeling. ERDC/CHL TR-20-5. http://dx.doi.org/10.21079/11681/36236 - Gregory, R.S. and Keeney, R.L. 2002. Making smarter environmental management decisions. Journal of the American Water Resources Association 38:1601-1612. - Gregory, R., Failing, L., Harstone, M., Long, G., McDaniels, T., and Ohlson, D. 2012. Structured decision making—A practical guide to environmental management choices: Chichester, West Sussex, United Kingdom, John Wiley & Sons, 299 p. Available at [https://doi.org/10.1002/9781444398557.] - Guerrero, A.M., Shoo, L., Iacona, G. Standish, R. Catterall, C.P., Rumpff, L. de Bie, K. White, Z., Matzek, V. and. Wilsson, K.A. 2017. Using structured decision-making to set restoration objectives when multiple values and preferences exist. Restoration Ecology 25:858-865. - Hackney, C.T. 2000. Restoration of coastal habitats: expectations and reality. Ecological Engineering 15:165-170. - International Union for Conservation of Nature. 2020. IUCN Red List of Threatened Species. Version 2020-1. Accessed on March 3, 2020 from [https://www.iucnredlist.org. - Keeney, R.L. and Raiffa, H. 1993. Decisions with Multiple Objectives: Preferences and Value Tradeoffs. Cambridge University Press, New York. - Kunreuther, H., Meyer, R and Michel-Kerjan, E. 2009. Overcoming decision biases to reduce losses from natural catastrophes. Working paper, The Wharton School of the University of Pennsylvania. Accessed 3 March 2020 from [https://tinyurl.com/y8rzugsy]. - Lai, Q.T., Irwin, E.R., and Zhang, Y. 2020. Quantifying harvestable fish and crustacean production enhancement and associated economic values from oyster reefs in Mobile Bay, Alabama. Oceans and Coastal Management 187:105104 https://doi.org/10.1016/j.ocecoaman.2020.105104 - Leite, M., Tambosi, L.R., Romitelli, I. and Metzger, J.P. 2013. Landscape ecology perspective in restoration projects for biodiversity conservation: a review. - Marcot, B.G., Steventon, J.D., Sutherland, G.D., and McCann, R.K. 2006. Guidelines for developing and updating Bayesian belief networks applied to ecological modeling and conservation: Canadian Journal of Forest Research 36:3063–3074. Also available at [https://doi.org/10.1139/x06-135]. - Martin, D.M., Mazzotta, M., and Bousquin, J. 2018. Combining ecosystem services assessment with structured decision making to support ecological restoration planning. Environmental Management 62:608-618. - Mobile Bay National Estuarine Program (MBNEP). 2016. Dauphin Island Watershed Study. Available at [http://www.mobilebaynep.com/the_watersheds/dauphin_island_watershed/]. - Mickey, R.C., Godsey, E., Dalyander, P.S., Gonzalez, V., Jenkins, R.L., III, Long, J.W., Thompson, D.M., and Plant, N.G. 2020. Application of decadal modeling approach to forecast barrier island evolution, Dauphin Island, Alabama: U.S. Geological Survey Open-File Report 2020–1001, 45 p. https://doi.org/10.3133/ofr20201001 - Moser, S.C., Williams, S.J., and Boesch, D.F. 2012. Wicked challenges at land's end: managing coastal vulnerability under climate change. The Annual Review of Environment and Resources 37:51-78. - National Oceanic and Atmospheric Administration. (2019). Tides and currents; Sea level trends [tides/water levels tab]—Relative sea level trend 8735180 Dauphin Island, Alabama: NOAA web page, accessed December 10, 2019, at https://tidesandcurrents.noaa.gov/sltrends/sltrends station.shtml?id=8735180 - Oksanen, J., Guillaume Blanchet, F., Friendly, M., Kindt, R., Legendre, P., McGlinn, D., Minchin, P.R., O'Hara, R. B., Simpson, G.L., Solymos, P., Henry, M., Stevens, H., Szoecs, E., and Wagner, H. 2019. vegan: Community Ecology Package. R package version 2.5-6. https://CRAN.R-project.org/package=vegan. - Pourret, O., Naim, P. and Marcot, B. 2008. Bayesian networks: a practical guide to applications. John Wiley and Sons, Ltd., West Sussex, England. 428pp. - Schwenk, C.R. 1988. The cognitive perspective on strategic decision making. Journal of Management Studies 25:41-55. - Sidle, R.C., Benson, W.H., Carriger, J.F. and Kamai, T. 2013. Broader perspective on ecosystem sustainability: consequences for decision making. Proceedings of the National Academy of Sciences 110:9201-9208. - Stewart-Koster, B., Bunn, S.E., Mackey, N.L., Poff, L., and Naiman, R.J. 2010. The use of Bayesian networks to guide investments in flow and catchment restoration for impaired river ecosystems. Freshwater Biology 55:243-260. - Steyer, G.D., Meyers, M.B. and Spear, K. 2020. Alabama Barrier Island Restoration Assessment, Monitoring and Adaptive Management Plan, Appendix L in Alabama Barrier Island Restoration Assessment Final Report, 26 p. - Sweet, W.V., Kopp R.E., Weaver, C.P. Obeysekera, J., Horton, R.M, Thieler, E.R., and Zervas, C. 2017: Global and Regional Sea Level Rise Scenarios for the United States. NOAA Technical Report NOS CO-OPS 083. NOAA/NOS Center for Operational Oceanographic Products and Services. - Torres, L.G., Read, A.J. and Halpin, P. 2008. Fine-scale habitat modeling of at top marine predator: do prey data improve predictive capacity? Ecological Applications 18:1702-1717. - U.S. Army Corps of Engineers (USACE). 2017. USACE sea level change curve calculator (version 2017.55): United States Army Corps of Engineers, Sea-Level Change Curve Calculator web page. Accessed December 10, 2017 from [http://corpsmapu.usace.army.mil/recinfo/slc/slcc_calc.html]. - U.S. Army Corps of Engineers, Mobile District, U.S. Geological Survey, State of
Alabama, and National Fish and Wildlife Foundation. 2020. Alabama Barrier Island Restoration Assessment. Final Report. Available at [https://gom.usgs.gov/DauphinIsland/Reports.aspx] - U.S. Geological Survey, State of Alabama, National Fish and Wildlife Foundation, and USACE Mobile District. 2017. Alabama Barrier Island Restoration Assessment. Interim Report. Available at [https://gom.usgs.gov/DauphinIsland/Reports.aspx]. - van Vuuren, D. P., Edmonds, J., Kainuma, M., Riahi, K., Thomson, A., Hibbard, K., Hurtt, G.C., Kram, T. Krey, V., Lamarque, J-F., Masui, T., Meinshausen, M., Nakicenovic, N., Smith, S.J., and Rose S. 2011. The representative concentration pathways: an overview. Climate Change 109:5–31. doi:10.1007/s10584-011-0148-z. - Walters, C. 1997. Challenges in adaptive management of riparian and coastal ecosystems. Conservation Ecology 1(2) Available at [https://www.jstor.org/stable/10.2307/26271661]. Williams, B.K., Szaro, R.C., and Shapiro, C.D., 2007, Adaptive management—The U.S. - Department of the Interior technical guide: Washington, D.C., U.S. Department of the Interior, 72 p. - Wilson, C. and McDaniels, T. 2007. Structured decision-making to link climate change and sustainable development. Climate Policy 7:353-370. **Figure 1.** Flow chart indicating the various data sets that were used to inform the structured decision-making framework to predict the consequences of various restoration measures on Dauphin Island. See https://gom.usgs.gov/DauphinIsland/Reports.aspx for reports and publications associated with the studies (Appendices F-L) conducted under Alabama Barrier Island Restoration Assessment (ALBIRA). Note that Bunch et al. (2020) was used in the habitat modeling but was not explicitly used to inform the Bayesian Belief Network for ALBIRA. Figure 2. Draft influence diagram showing causal links among objectives and decision elements. Because this was a draft, some of the nodes became state nodes and some of them were utility nodes in the final Bayesian Belief Network (BBN). In this draft, yellow nodes were objectives that could be quantified. In the final BBN, the purple nodes were higher level objectives that became utility nodes, with the exception of Max_Service_Time that became a nature node (see text for description). Gray nodes were also higher level objectives in the initial influence diagram; the red node represented storms and sea level rise, and the blue node represented decision alternatives. This diagram was initially published in the Interim Report (USGS et al. 2017). Figure 3. Bayesian belief network showing decision node (blue rectangle), nature nodes (yellow rectangles; state variables) and equally-weighted utility nodes (green hexagons) associated with structural restoration measures on Dauphin Island, Alabama. The red node quantified the probabilities of various storm and sea level scenarios. Each state variable has a number of states (listed in nature nodes) and conditional probabilities associated with the likelihood of states were calculated by compiling the network in the software (Netica version 1.12, Norsys Software Corporation: Vancouver, British Columbia). The black bars in the nature nodes indicate state likelihoods. See text for descriptions of individual nodes. The black arrows are arcs that represent causal relations among nodes. The final expected value (utility scores) associated with each restoration measures (i.e., decision utilities) are reported in the decision node and in Table 18. Figure 4. Bayesian belief network (BBN) showing decision node (blue rectangle), nature nodes (yellow rectangles; state variables) and equally-weighted utility nodes (green hexagons) associated with land acquisition parcels on Dauphin Island, Alabama. Black arrows (arcs) indicated the causal relations in the BBN. The utility for land conservation value was a combined score of acres acquired (total acreage of parcel), habitat scarcity (how common was the habitat type on the island), juxtaposition influence (was the parcel adjacent to conservation land?), and future development risk (could the property be developed?). The purchase cost utility was a deterministic function of purchase price (USGS and USACE 2017). Uniform likelihoods (black bars in nature nodes) are depicted in the figure; see Table 16 and 17 for state values that informed the utility nodes. When the BBN was compiled using the software (Netica version 1.12, Norsys Software Corporation: Vancouver, British Columbia) The final expected value (utility scores) associated with each land parcel (i.e., decision utilities) were calculated. They are reported in the decision node and in Table 18. Figure 5. Example of a conditional probability table that represents the probability of various habitat types (columns 3-11) occurring at the end of 10 years (data from Enwright et al. 2020, Tables A6-A9) subject to four sea level and storm scenarios (column 1) and nine restoration model scenarios (column 2; R1-R8; R4 includes two models, R4 M5 West End, R4 M8 East End, see our Table 1 and 3) and two no action options (R0 West End, R0 East End). Note that the full table is not depicted in this figure. **Figure 6.** Relative sea level change curves for tide gage 8735180 at Dauphin Island, Alabama for the years 2000-2100. Colored dots indicate the estimates from NOAA (Sweet et al. 2017) and dashed lines indicate the estimates from the USACE sea level change calculator (version 2019.21; USACE 2019) #### Annual Mean Relative Sea Level Since 1960 and Regional Scenarios 8735180 Dauphin Island, Alabama The figure will help to assess which scenario(s) the trajectory of sea level rise is following as well as the magnitude of year-to-year variability. A study on patterns and projections of high tide flooding shows the rise in local mean sea level will increase the annual occurrence of high tide flooding. Figure 7. Annual Mean Relative Sea Level Rise (SLR) since 1960 and Regional Scenarios for Dauphin Island, Alabama (8735180). This figure illustrates predicted rates of sea level rise based on a moderate greenhouse gas scenario identified in Sweet et al. (2017). SLR estimates ranged from extreme (red line) to low (blue line); historical observations are represented (black line). The best fit NOAA sea level rise scenario that represented the USACE sea level rise scenarios for ALBIRA were estimated on the graph at the intersection of the orange horizontal (maximum sea level rise in meters for ALBIRA model scenarios) and vertical (terminal year used for ALBIRA estimates). Because year 2128 (STSL3I) was not included on the original graph obtained from NOAA, NOAA curves were extended to include 2100-2140 based on SLR estimates for 2080-2100. Accessed from the regional scenarios tab at: https://tidesandcurrents.noaa.gov/sltrends/sltrends_station.shtml?plot=scenario&id=8735180#tab50r Figure 8. Results of the Non-metric Multi-dimensional Scaling (NMDS; total ordination stress indicated a moderately good fit at 0.15) for species and habitat. Species were identified by stakeholders and through published lists of species of concern. Surrogate species (in yellow) represent other species in habitat space (green arrows and labels), and were modeled in the Bayesian Belief Network for Alabama Barrier Island Restoration Assessment. Each taxa group is represented by a different colored dot (see the legend). **Figure 9.** Tornado diagram displaying the results of the one-way sensitivity analysis for all state variables (listed on y axis) of the Bayesian Belief Network (BBN) for the Alabama Barrier Island Restoration Assessment (ALBIRA). Expected lowest utility values (dark gray) and highest utility values (light gray) are plotted on the x axis. The wider the bars, the more influential the state variable was on the optimal decision. Figure 10. Response profile of the ecosystem services node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 11. Response profile of the bottlenose dolphin node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 12. Response profile of the habitat suitability index (HSI) seagrass node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of
this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line Figure 13. Response profile of the habitat suitability index (HSI) oyster node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 14. Response profile of the loggerhead sea turtle node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Figure 15. Response profile of the Swainson's warbler node from the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. Expected values for each state are plotted for each restoration measure (colored labels listed on the graph; Table 1). The line with the highest expected values for all states (black line) is the optimal decision and does not change among states for this variable. The position of the colored lines and their matching labels represents rank of the expected value for restoration measures for the unsuitable and highly suitable states of this variable. Ranks among restoration measures across states varied slightly. Note in several instances, more than one restoration measure is assigned to one line. Table 1. Descriptions of restoration measures (Mx notation corresponds to the measure naming convention in the Bayesian Belief Network (BBN) decision node) evaluated in the BBN for the Alabama Barrier Island Restoration Assessment (ALBIRA). The options (e.g., Opt 1-3) refer to different locations for obtaining materials for the restoration measure. Habitat and additional benefits provided by the measures are listed. | Restoration Measure | Habitat Benefit | Additional Benefits | |---|--|--| | Ebb Tidal Shoal Measures | | | | M3. Pelican Island Southeast Nourishment Opt-1 | 240 ac of intertidal beach and barrier flat; | | | M3. Pelican Island Southeast Nourishment Opt-2 | reduced loss of managed lands and piping plover critical habitat | Reduction in wave energy and shoreline
erosion East End DI | | M3. Pelican Island Southeast Nourishment Opt-3 | piover critical nabitat | | | M7. Sand Island Platform Nourishment and Sand Bypassing Opt-1 | 127 ac of submerged offshore sand along ebb tidal shoal system; Directly feeds Pelican | Reduction in shoal loss around Sand Island
Lighthouse | | M7. Sand Island Platform Nourishment and Sand Bypassing Opt-2 | Island and Sand Island shoals | Lighthouse | | Gulf Beach Measures | | | | M8. East End Beach and Dune Restoration Opt-1 | | Reduced loss of managed lands; storm risk | | M8. East End Beach and Dune Restoration Opt-2 | Restores 35 ac beach and dune habitat | reduction to an additional 50 ac of beach,
dune, woody vegetation and freshwater lakes | | M8. East End Beach and Dune Restoration Opt-3 | | | | M5. West End Beach and Dune Restoration (No Buyouts) Opt-1 | Restores 200 acres beach and dune habitat; | Storm risk reduction to an additional 100+ ac of beach, dune, intertidal flats and intertidal | | M5. West End Beach and Dune Restoration (No Buyouts) Opt-2 | reduced loss of piping plover critical habitat | marsh | | M4. West End Beach and Dune Restoration (Voluntary Buyouts) Opt-1 | Restores 200 acres beach and dune habitat; | Storm risk reduction to an additional 100+ ac of beach, dune, intertidal flats and intertidal | | M4. West End Beach and Dune Restoration (Voluntary Buyouts) Opt-2 | reduced loss of piping plover critical habitat | marsh; storm damage reduction to 225 residential structures | | M4. West End/Katrina Cut Beach and Dune Restoration (Voluntary Buyouts) Opt-1 | Restores 450 ac beach and dune habitat; reduced loss of managed lands and piping | Storm risk reduction to an additional 280+ ac of beach, dune, intertidal flats and itnertidal marsh; storm damage reduction to 225 | | M4. West End/Katrina Cut Beach and Dune Restoration (Voluntary Buyouts) Opt-2 | plover critical habitat | residential structures | | M17. Katrina Cut Structure Removal | Restores 27 ac of back barrier flat, intertidal
flat and intertidal beach; restores piping
plover critical habitat | Allows breaching in a natural area per natural processes for maintaining barrier island (under ST3SL3) | | Back-Barrier and Marsh Restoration Measures | | | | M9. 2010 Borrow Pits Restoration Opt-1 | Restores intertidal and barrier flat habitat;
increases back barrier meadow and | Provides platform for migration of intertidal | | M9. 2010 Borrow Pits Restoration Opt-2 | wetlands, restores piping plover critical
habitat | marsh under rising SL | Table 1. Continued. | M10. Marsh Habitat Restoration Behind Katrina Cut Opt-1 M10. Marsh Habitat Restoration Behind Katrina Cut Opt-2 M10. Marsh Habitat Restoration Behind Katrina Cut Opt-3 | Restores 75 ac intertidal marsh habitat;
reduced loss of managed lands and piping
plover critical habitat | Reduces lee side damage to Katrina Cut
structure | |---|---|---| | M12. Aloe Bay Beneficial Use Marsh Restoration Opt-1 M12. Aloe Bay Beneficial Use Marsh Restoration Opt-2 | Restores 6 ac intertidal marsh | Reduces lee side shoreline erosion in project area | | M11. Graveline Bay Marsh Restoration | Restores 25 ac intertidal marsh | Increase fish and shellfish habitat | | M18. West End Back-Barrier Herbaceous Dune Plant Restoration | Restores 21 ac herbaceous dune habitat;
Restores piping plover critical habitat | Rebuilds island elevation | Table 2. Descriptions of land acquisition measures, habitat benefits, and additional benefits evaluated in the Bayesian Belief Network for Alabama Barrier Restoration Assessment. | Measure | Habitat Benefit | Additional Benefits | |---|--|--| | Land Acquisition Measures | | | | West End Land Acquisition | 720 ac of beach, dune, scrub/shrub, tidal flats and pools, salt meadows and marsh | Increase habitat for multiple species | | Mid-Island Land Acquisition and Management Phase I | 2.5 ac of beach and dune | Increase habitat for multiple species | | U.S. Coast Guard Property Acquisition | 7.5 ac of scrub/shrub, dune, maritime forest and beach | Increase habitat for multiple species | | Dauphin Island 39 Parcel Property Acquisition: Parcel A – West End | 518 ac of open water in MS Sound, overwash
sand adjacent to residential property, some
low dune vegetation, sand ponds from
Deepwater Horizon | Increase habitat for multiple species
Increase fish and shellfish habitat | | Dauphin Island 39 Parcel Property Acquisition: Parcel B – Graveline Bay | 340 ac of intertidal wetlands, intertidal flats and open water | Increase fish and shellfish habitat | | Dauphin Island 39 Parcel Property Acquisition: Parcel C – Aloe Bay | 76 ac of shallow open water in MS Sound | Increase fish and shellfish habitat | | Dauphin Island 39 Parcel Property Acquisition: Parcel D – Little Dauphin Island Bay | 14 ac of shallow open water in MS Sound | Increase fish and shellfish habitat | | Dauphin Island 39 Acquisition: Parcel E – East End | 4 ac of dune and commercial property | Increase habitat for multiple species | | Tupelo Gum Swamp Land Acquisition | 10 ac of Tupelo Gum wetlands and freshwater wetlands | Increase habitat for multiple species
Increase freshwater habitat | | Gorgas Swamp Land Acquisition | 10 ac of Tupelo Gum wetlands | Increase habitat for multiple species
Increase freshwater habitat | | Steiner Property Acquisition | 9 ac of beach and dune | Increase habitat for multiple species | Table 3. List of restoration model scenarios (model scenarios node; Bayesian Belief Network) that were used to generate data for the habitat composition and water depth nodes. The model scenarios (R0-R8) included a combination of associated restoration measures (M1-M18; decision node) that were spatially distinct in the model domain (see Table 1 for descriptions of associated
restoration measures). Data sources are reported; data were also used to inform multiple child nodes in the BBN for the Alabama Barrier Island Restoration Assessment. | Variable | Data Source | Model Scenario | Associated Measures | |--------------------|---|--|--| | Restoration | USACE and USGS; Model | R0 West End No Action | M1 No Action Measure West | | Model
Scenarios | scenarios were combinations of | RO East End No Action | M1 No Action Measure East | | | Measures that were modeled independently | R1 Katrina Cut Removal | M17 Katrina Cut Remove Mound | | | for island/sound
morphology (Mickey et | R2 Pelican Island | M3 Op 1, 2, and 3 Pelican Island SE Nourishment | | | al. 2020).and habitat
models (Enwright et al.
2020) | R3 Sand Island | M7 Op 1 and 2 Sand Island
Nourishment | | | , | R4 West End WOBO* | M5 Op 1 and 2 West End Beach and Dune Nourishment WOBO | | | | R4 East End Dune
Restoration | M8 Op 1, 2 and 3 East End Beach and Dune Restoration | | | | R5 Back Barrier Options | M9 2010 Borrow Pits Restoration
M10 Marsh Habitat Restoration
behind Katrina Cut, M11
Graveline Bay Marsh Restoration
Aloe Bay Beneficial Use Marsh
Restoration, M12 Aloe Bay
Beneficial Use Marsh Restoration | | | | R6 West End WBO** | M6 West End Beach and Dune
Nourishment WBO | | | | R7 West End Katrina Cut
WBO** | M4 West End and Katrina Cut
Beach and Dune Nourishment
with Buyout | | | | R8 West End Back
Barrier Dune Restoration | M18 West End Backbarrier
Herbaceous Dune Plant
Restoration | ^{*}Without buy-outs refers to not purchasing private land in the area of the restoration measure ^{**}With buy-outs refers to purchasing private land in the area of the restoration measure Table 4. Probabilities associated with the storm and sea level rise scenarios used for in the Bayesian Belief Network (BBN) for Alabama Barrier Island Restoration Assessment (ALBIRA) model scenarios [P_{st} ; Mickey et al (2020), Table 2, page 19.] and sea level rise (P_{st}) probabilities for each scenario. The storm and sea level rise node was parameterized with estimated probabilities of storms (ST) and sea level rise (SL) occurring during the 10 year model horizon. Normalized probabilities were computed by multiplying P_{st} and P_{st} [(estimated for each SL scenario from published National Oceanic and Atmospheric Association (NOAA) curves for an intermediate greenhouse gas model (RCP4.5) for Dauphin Island**; Figures 6 and 7)], summing the products (total probability), and normalizing the data by dividing each scenario's product by the sum and multiplying by 100. See text for more detail. | ST/SL
Scenarios | P _{st} * | Best fit NOAA sea
level curve | <i>P_{sl}</i> RCP4.5** | Total
Probability
ST/SL | Normalized
Probability
ST/SL | |--------------------|-------------------|----------------------------------|--------------------------------|-------------------------------|------------------------------------| | ST2SL1H | 0.57 | Intermediate-high | 0.005 | 0.00285 | 0.45 | | ST2SL1I | 0.57 | Intermediate-low | 0.730 | 0.4161 | 65.83 | | ST3SL3H | 0.29 | Intermediate-high | 0.005 | 0.00145 | 0.23 | | ST3SL3I | 0.29 | Intermediate-low | 0.730 | 0.2117 | 33.49 | | Total | | = | - | 0.6321 | 100.00 | ^{*}Mickey et al (2020) ^{**}Sweet et al. (2020) Table 5. Habitat variables, discretization methods used to assign data to states, and node states with bin definition for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA). | Variable | Discretization Methods | State | |---------------------|--|--| | Habitat Composition | Probability distribution of each habitat type in the modeling domain* for each storm and sea level rise (ST/SL) and restoration model scenario at Y10**; Enwright et al. 2020. Habitat composition informed species response to changes in habitat. | Intertidal flat Intertidal beach Marsh Beach Dune Barrier flat Woody vegetation Woody wetland Water fresh | | Habitat Delta | Percent change over the 10 year modeling horizon of habitat types exhibiting loss, gain or static states over time; Enwright et al. 2020. The states partially informed the ecosystem services node. | High loss (≤ -50) Moderate loss (> -50 - ≤ -5) Static (> -5 and < 5) Moderate gain (≥ 5 and ≤ 50) High gain (≥ 50) | | Water Depth | Probability distribution of each depth state in the modeling domain* for each ST/SL and restoration model scenario. Water depth informed species response to changes in water depth. Bins of 2m from 0 to 12m below sea level (bsl) were parameterized with bathymetry data provided by Mickey et al. 2020 | bsl 12m bsl 10m bsl 8m bsl 6m bsl 4m bsl 2m bsl 0m | | Water Depth Delta | Percentage change over 10 year modeling horizon. Percentiles of depths exhibiting loss, gain or static conditions over time. These node states were determined by the parent nodes of water depth, ST/SL and model scenarios. | High loss (≤ -15) Moderate loss (> -15 - ≤ -1) Static (> -0.9 and < 0.9) Moderate gain (≥ 1 and ≤ 15) High gain (≥ 15) | ^{*}Model domain is 2.5 km from the historic 1940-2015 shorelines of Dauphin Island and includes the island morphology (Enwright et al. 2020) ^{**}Y10 is year 10 from the model simulations (Enwright et al. 2020) Table 6. Variables associated with ecological function, discretization methods for determining states, state bin descriptions, and utility values for the states. These nodes informed the Maximize Sustainability utility node in the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA). | Variable | Discretization Methods | State | Utility | |-------------------------|--|----------------------------------|---------| | HSI_Oyster | Probability distribution for habitat suitability indices (HSI) | Unsuitable (<0.3) | 0 | | HSI_Seagrass | meeting the state conditions reported in Wang et al. (2020a) | Marginal (0.3-0.5) | 10 | | | and Wang et al. (2020b) for model and ST/SL scenarios. They calculated HSI for oysters and seagrasses over the extent of the | Suitable (0.5-0.7) | 15 | | | modeling space for ALBIRA.* | Highly suitable (>0.7) | 25 | | Ecosystem Services List | Top five ecosystem services provided for habitats. Overall tally | Fish Habitat (18) | n/a | | | scores (in parentheses) were calculated from importance values | Storm Buffer (14) | n/a | | | elicited from experts for each ecosystem service and habitat and ranked; see Appendix A for breakdown of values by habitat. | Biodiversity (19) | n/a | | | ranked, see Appendix A for breakdown of values by habitat. | Sediment/Nutrient reduction (20) | n/a | | | | Water quality enhancement (21) | n/a | | Ecosystem Services | Percentiles of scores for ecosystem services that met the criteria | Unsuitable | 0 | | | for four quartile suitability bins. Calculated by combining values | Marginal | 10 | | | for ecosystem services provided by habitat type, HSI oyster, HSI seagrass, and managed lands critical habitat. | Suitable | 15 | | | seagrass, and managed lands entired habitat. | Highly suitable | 25 | | Managed Lands Critical | Percent change for Critical Habitat** area impacted by model | High gain (≥50) | 25 | | Habitat | and ST/SL scenarios from Y0-Y1. Critical habitat represents area | Moderate gain (≥ 5 and ≤ 50) | 20 | | | of managed lands falling under USFWS designated piping plover critical habitat for model and ST/SL scenarios from model output | Static (> -5 and < 5) | 15 | | | shape files; Mickey et al. (2020). | Moderate loss (> -50 and ≤ -5) | 5 | | | | High loss (≤ -50) | 0 | ^{*}Model extent is 2.5 km from historical 1940-2015 shoreline of Dauphin Island and includes the island morphology (Enwright et al. 2020) ^{**}Critical habitat for piping plover (Charadrius melodus) delineated (DOI 2001). Table 7. Habitat values for each ecosystem service based on scoring by experts during an elicitation for the Alabama Barrier Island Restoration Assessment. Values represent the tallied number of votes from experts during an elicitation and represent the value of each habitat for providing the listed ecosystem service. The habitats ultimately represented in the Bayesian Belief Network (BBN) differed from the habitats considered in the initial elicitation (bold text); equivalent habitats from the Enwright et al. (2020) model are listed (BBN habitat equivalent plain text). | Habitat | Maritime
forest | Submerged aquatic vegetation | Freshwater
wetland | Streams/riparian buffer | Intertidal marshes and flats | Beaches and dunes | Oyster reefs | |-----------------------------|--------------------|------------------------------|-----------------------|-------------------------|------------------------------|-------------------|--------------| | | | | | | Marsh/intertidal | | | | | Woody | | Woody | | flat/intertidal | | | | BBN habitat equivalent* | vegetation | HSI_Seagrass | wetland | Water fresh | beach/barrier flat | Beach/dune | HSI_Oyster | | Fish habitat | 0 | 5 | 3 | 2 | 4 | 0 | 4 | | Storm buffer | 2 | 1 | 1 | 0 | 4 |
5 | 1 | | Biodiversity | 2 | 4 | 1 | 2 | 5 | 2 | 4 | | Sediment/nutrient retention | 1 | 5 | 2 | 1 | 5 | 4 | 2 | | Water quality enhancement | 1 | 4 | 3 | 1 | 6 | 1 | 5 | ^{*}from Enwright et al. (2020) Table 8. Habitat delta, habitat suitability index (HSI) seagrass and HSI oyster values which were used in combination with values from Table 7 to inform the Ecosystem Services node (Table 6) in the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment ### Value State Habitat Delta state 0 High loss Moderate loss 1 2 Static Moderate gain 3 High gain 4 HSI seagrass and HSI oyster states 0 Unsuitable Marginal 1 2 Suitable Highly suitable Table 9. Descriptions of primary habitat affinities for surrogate species from faunal groups included in the Bayesian Belief Network for the Alabama Barrier Island Restoration Assessment. The surrogate species represented other species of interest to stakeholders with affinity to specific primary habitats. Selection of surrogate species was informed by a Non-metric Multi-dimensional Scaling (NMDS) analysis, published literature and value to stakeholders. | Surrogate Species | Group | Primary Habitat | Represented Species | |---------------------------|---------------------|--|---| | Least tern | Shorebird | beach, dune, barrier flat, water - fresh, estuarine and marine | black skimmer, gull-billed terns | | Piping plover | Shorebird | beach, dune, barrier flat, intertidal beach, intertidal flat | snowy plover, Wilson's plover, short-billed dowitcher, stilt sandpiper | | Oystercatcher | Shorebird | beach, intertidal beach, intertidal flat | red knot, western sandpiper | | Swainson's warbler | Neotropical
bird | woody vegetation, woody wetland | gold-winged warblers, cerulean warblers, least crayfish, angular dwarf crayfish, cajun dwarf crayfish, speckled burrowing crayfish, panhandle crayfish, mobile crayfish | | Seaside sparrow | Other bird | marsh, intertidal flat | least bittern, little blue heron | | Reddish egret | Other bird | intertidal flat | mottled duck, gulf marsh snake, MS diamondback terrapin, Nelson's sparrow | | Loggerhead shrike | Other bird | woody vegetation, woody wetland | southeastern five-lined skink, eastern coral snake, eastern kingsnake, eastern diamondback rattlesnake, smallmouth salamander | | Brown pelican | Other bird | water - estuarine and marine, beach | gulls, fiddler crab | | Gulf sturgeon | Fish & crustaceans | water - estuarine and marine | brown shrimp, pink shrimp, white shrimp, West Indian manatee | | Loggerhead | Sea turtles | beach, dune, seagrass, water - estuarine and marine, marsh | green sea turtle, leatherback sea turtle, Kemp's Ridley sea turtle, hawksbill sea turtle | | Common bottlenose dolphin | Marine
mammals | water - marine | | Table 10. Habitat affinity values elicited from experts during the Alabama Barrier Island Restoration Assessment. Values were determined using a Likert scale (0-5) where 0 was least and 5 was most valuable for individual species. Appendix A, Table A4 reports these values for all species considered in ALBIRA. | Species* | Group | Beach | Dune | Woody vegetation | Woody wetland | Barrier flat | Intertidal beach | Intertidal flat | Marsh | Seagrass | Water fresh | Water estuarine | Water marine | |---------------------------|--------------------|-------|------|------------------|---------------|--------------|------------------|-----------------|-------|----------|-------------|-----------------|--------------| | Least tern | Shorebird | 5 | 5 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | 5 | | Piping plover | Shorebird | 5 | 5 | 0 | 0 | 5 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | | Oystercatcher | Shorebird | 5 | 2 | 0 | 0 | 0 | 5 | 5 | 3 | 0 | 0 | 0 | 0 | | Swainson's warbler | Neotropical bird | 1 | 1 | 5 | 4 | 1 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | | Seaside sparrow | Other bird | 0 | 0 | 3 | 1 | 0 | 0 | 4 | 5 | 0 | 0 | 0 | 0 | | Reddish egret | Other bird | 0 | 0 | 1 | 1 | 0 | 0 | 5 | 2 | 0 | 0 | 3 | 0 | | Loggerhead shrike | Other bird | 0 | 0 | 5 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Brown pelican | Other bird | 4 | 2 | 3 | 2 | 0 | 4 | 0 | 0 | 0 | 0 | 5 | 5 | | Gulf sturgeon | Fish & crustaceans | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 0 | 2 | 4 | 4 | | Loggerhead sea turtle | Sea turtles | 5 | 5 | 0 | 0 | 0 | 3 | 0 | 4 | 5 | 0 | 5 | 5 | | Common bottlenose dolphin | Marine mammals | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 3 | 5 | ^{*}Based on a non-metric multi-dimensional scaling (NMDS) of habitat affinities for 48 species (see Figure 8) Table 11. Habitat value and Loss/Gain states from the habitat delta node in Bayesian Belief Network (BBN) for the Alabama Barrier Island Restoration Assessment. Habitat values were determined using a Likert scale (0-5) where 0 was least and 5 was most valuable for species. Probability of population response (Increase, Static, Decrease) was informed using the following hypothetical relations between habitat importance and population response state for each surrogate species. | Habitat Value
State | Probability | of Population | n Resnonse | |------------------------|-------------|---------------|------------| | 5 | Increase | Static | Decrease | | High Loss | 0 | 0 | 1 | | Moderate Loss | 0 | 0.5 | 0.5 | | Static | 0.1 | 0.8 | 0.1 | | Moderate Gain | 0.5 | 0.5 | 0 | | High Gain | 1 | 0 | 0 | | 4 | Increase | Static | Decrease | | High Loss | 0 | 0.2 | 0.8 | | Moderate Loss | 0 | 0.6 | 0.4 | | Static | 0.05 | 0.9 | 0.05 | | Moderate Gain | 0.4 | 0.6 | 0 | | High Gain | 0.8 | 0.2 | 0 | | 3 | Increase | Static | Decrease | | High Loss | 0 | 0.4 | 0.6 | | Moderate Loss | 0 | 0.7 | 0.3 | | Static | 0 | 1 | 0 | | Moderate Gain | 0.3 | 0.7 | 0 | | High Gain | 0.6 | 0.4 | 0 | | 2 | Increase | Static | Decrease | | High Loss | 0 | 0.6 | 0.4 | | Moderate Loss | 0 | 0.8 | 0.2 | | Static | 0 | 1 | 0 | | Moderate Gain | 0.2 | 0.8 | 0 | | High Gain | 0.4 | 0.6 | 0 | | 1 | Increase | Static | Decrease | | High Loss | 0 | 0.8 | 0.2 | | Moderate Loss | 0 | 0.9 | 0.1 | | Static | 0 | 1 | 0 | | Moderate Gain | 0.1 | 0.9 | 0 | | High Gain | 0.2 | 0.8 | 0 | Table 12. Surrogate species, International Union for Conservation of Nature listing and population trend (IUCN 2020), predicted population state, and utility values. Higher values were assigned to threatened and endangered species or species with declining population trends Utility values were used to inform the coastal resources utility node in the Bayesian Belief Network for Alabama Barrier Island Restoration Assessment. The utility value for all combinations of species state were summed for the total utility (maximum utility was 100 which was equal to the summed values of the increase state (bold) for the species) see text for more information). | | IUCN Listing and IUCN | | | |--------------------|-----------------------|----------|---------| | Species | Population Trends | State | Utility | | Seaside Sparrow | Least Concern | Increase | 8 | | | Increasing | Static | 4 | | | | Decrease | 0 | | Brown Pelican | Least Concern | Increase | 8 | | | Increasing | Static | 4 | | | | Decrease | 0 | | Oyster Catcher | Least Concern | Increase | 8 | | | Stable | Static | 4 | | | | Decrease | 0 | | Least Tern | Least Concern | Increase | 12 | | | Decreasing | Static | 6 | | | | Decrease | 0 | | Swainson's warbler | Least Concern | Increase | 12 | | | Decreasing | Static | 6 | | | | Decrease | 0 | | Piping Plover | Near Threatened | Increase | 16 | | | Increasing | Static | 8 | | | | Decrease | 0 | | Reddish Egret | Near Threatened | Increase | 16 | | | Increasing | Static | 8 | | | | Decrease | 0 | | Loggerhead Shrike | Near Threatened | Increase | 20 | | | Decreasing | Static | 10 | | | | Decrease | 0 | Table 13. Surrogate species, habitat suitability index (HSI), International Union for Conservation of Nature listing and population trend (IUCN 2020), other justifications (i.e., Federally protected species; important habitat), predicted population state, and utility values. Higher values were assigned to threatened and endangered species or species with declining population trends Utility values were used to inform the coastal resources utility node in the Bayesian Belief Network for Alabama Barrier Island Restoration Assessment. The utility value for all combinations of species and HSI state were summed for the total utility (maximum utility was 100 which was equal to the summed values of the increase state (value in bold) for the species) see text for more information). | Species
Habitat Suitability Index | IUCN Listing, IUCN Population Trends, and other listings/justifications | State | Utility | |--------------------------------------|---|-----------------|---------| | Loggerhead Sea Turtle | Near Threatened | Increase | 15 | | | Unknown | Static | 7.5 | | | | Decrease | 0 | | Bottlenose Dolphin | Least Concern | Increase | 15 | | | Unknown | Static | 7.5 | | | | Decrease | 0 | | Gulf Sturgeon | Near Threatened | Increase | 20 | | | Increasing | Static | 10 | | | Federally listed as Threatened | Decrease | 0 | | HSI Seagrass | Important habitat for multiple coastal and | Highly Suitable | 25 | | HSI Oyster | marine species | Suitable | 20 | | | | Marginal | 10 | | | | Unsuitable | 0 | Table 14. Variables important to stakeholders that may have been impacted by restoration measures and severity and rates of storminess/sea level rise (ST/SL) scenarios. Methods used to inform states, node states with bin definitions, and utility values for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA). Higher utility values were assigned to higher valued states in each node to inform the maximize
social acceptance utility node. The utility value for all combinations variables and states were summed for the total utility (maximum utility was 100 which was equal to the summed values of highest valued state (value in bold, see text for more information). | Variable | Discretization Methods | State | Utility | |--------------------------------|--|--------------------------------|---------| | Cultural Resources | Presence or absence of National Registrar of Historic Sites in the area | Lighthouse | 15 | | | affected by each measure. Cultural sites include the Sand Island | Fort | 15 | | | Lighthouse located offshore along the Mobile ebb tidal delta and Fort | NI- | 0 | | | Gaines located on eastern terminal end of the island. | No | 0 | | Managed Lands Parks | Indicates the number of local, county, state or federally managed | Benefit 0 | 0 | | | land/parks located in the area of the proposed measure. Sources | Benefit 1 | 2 | | | include Dauphin Island Park and Beach Board, the Nature | Donafit 2 | г | | | Conservancy, Mobile County, Alabama Department of Conservation and Natural Resources, Mobile Bay National Estuary Program and | Benefit 2 | 5 | | | United States Fish and Wildlife Service owned lands. (Mickey et al. | Benefit 3 | 7 | | | 2020; Mobile County GIS Department 2020*) | Benefit 4 | 10 | | Percent Reduction Overwash | Represents the percent reduction in overtopping occurrence derived | High (> 75%) | 10 | | | from the Xbeach model output (Mickey et al. 2020). Calculations | | | | | include the total number of hours that water levels were greater than | Medium (25-75%) | 5 | | | the maximum island elevation at vulnerable areas susceptible to overwash. | Low (< 25%) | 0 | | | overwasii. | LOW (< 23/0) | U | | Percent Reduction Breaching | Represents the estimated percent of reduced breaching events from | Reduced 100 Percent | 10 | | | each model run compared to no-action case (Mickey et al. 2020). | Reduced 40 Percent | 4 | | | | Reduced 0 Percent | 0 | | | D (C.): | | | | Managed Lands Critical Habitat | Percent of Critical Habitat** and CBRA*** Zone Land area impacted | High gain (≥50) | 10 | | Managed Lands CBRA Zone | by restoration model and ST/SL scenarios. Critical habitat represents acres of managed lands falling under Department of Interior (2001) | Moderate gain (≥5 and ≤ 50) | 7 | | | designated piping plover critical habitat. CBRA zone includes acres of | Static (> -5 and < 5) | 5 | | | managed lands falling under the USFWS designated CBRA. USACE | Moderate loss (> -50 and ≤ -5) | 2 | | | estimations from model output shapefiles; Mickey et al. (2020). | High loss (≤ -50) | 0 | Table 14.-continued | Impacted Private Properties | Values are percent change (gain/loss) in area of properties for each | High gain (≥15) | 15 | |-----------------------------|--|--------------------------------|----| | Impacted Public Properties | alternative and model scenario from Y0 to Y10. Calculated area of public and private properties were based on Mobile County parcel | Moderate gain (≥1 and≤15) | 12 | | | data located above the mean high water line using the digital terrain model output from Mickey et al. (2020) and shape files from Mobile | Static (> -0.9 and < 0.9) | 7 | | | County GIS Department (2020)*. | Moderate loss (> -15 and ≤ -1) | 3 | | | | High loss (≤ -15) | 0 | | Maximum Service Time | Parameterized based on how long (in years) it would take to incur positive restoration benefits and the amount of additional | Low | 0 | | | maintenance required to maximize benefits. Low - benefits within 5 years with significant maintenance; Medium - benefits within 5 years | Medium | 5 | | | with minimal maintenance; High - immediate benefits with minimal maintenance. | High | 10 | ^{*}https://www.mobilecountyal.gov/government/gis-mapping **Critical habitat for Piping Plover delineated by USFWS ^{***}CBRA - Coastal Barrier Resources Act Table 15. Variables with associated costs relative to restoration measures and severity and rates of storminess/sea level rise (ST/SL) scenarios. Methods used to inform states, node states with bin definitions, and utility values for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA). Higher utility values were assigned to higher valued states in each node to inform the minimize cost utility node. The utility value for all combinations variables and states were summed for the total utility (maximum utility was 100 which was equal to the summed values of highest valued state (value in bold, see text for more information). | Variable | | | | | | |---|--|------------------------------------|----|--|--| | Initial Cost | Initial cost represents the cost to implement the proposed measure with the | Low Acceptable (<\$40 million) | 20 | | | | given option of acquiring material. Cost estimates include design, mana | | High Acceptable (\$40-100 million) | 10 | | | | | and 10% contingency (USACE 2020). | Unacceptable (>\$100 Million) | 0 | | | | Maintenance Cost | Maintenance cost represents the estimated cost to maintain the proposed | Low (<\$10 million) | 20 | | | | | measure with the given option of acquiring materials over a period of 20 years* | Intermediate (\$10-40 million) | 10 | | | | | (USACE 2020). | High (>\$50 million) | 0 | | | | Public Access | Public access, such as parking areas, access points and facilities, were | Yes | 15 | | | | | determined based on Mobile County parcel shapefile data** | No | 0 | | | | Public Infrastructure Benefit | Digital terrain model output from Mickey et al. (2020) was evaluated for | Yes | 15 | | | | | potential loss of land through erosion or reduced debris removal during overtopping events. | No | 0 | | | | Cultural Resources | Presence or absence of National Registrar of Historic Sites in the area affected | Lighthouse | 15 | | | | | by each measure. Cultural sites include the Sand Island Lighthouse located | Fort | 15 | | | | | offshore along the Mobile ebb tidal delta and Fort Gaines located on eastern terminal end of the island. | No | 0 | | | | Impacted Private Properties | Values reflect the percent change in acreage of private properties for each | High Loss | 0 | | | | | model and ST/SL scenario from Y0 to Y10.***Calculated area of private | Moderate Loss | 3 | | | | | properties were based on Mobile County parcel data located above the mean | Static | 7 | | | | | high water line using the digital terrain model output from Mickey et al. (2020) that indicated potential change in land under each model and ST/SL scenarios. | Moderate Gain | 12 | | | | | and make patential drainge in land under each model and 51/52 section 65. | High Gain | 15 | | | ^{*}Stakeholders defined time frame for estimating the maintenance costs associated with each measure (20 years) ^{**}https://www.mobilecountyal.gov/government/gis-mapping) ^{***}Y0 is year 0 and Y10 is year 10 in model domain. Table 16. Individual and overall utility for assessment of the conservation value for parcels that may be purchased on Dauphin Island, Alabama. These values were used to inform the land conservation utility node for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA) Metrics used to calculate utility were: Development (0,1); Scarcity (0-5; where 0 was least scarce and 5 was most scarce) based on habitat composition; Acreage utility (proportion of total available x 100); and Juxtaposition? (0,1; was the parcel adjacent to land already in conservation). Overall utility was the sum of the individual scores and Scaled utility normalized the data between 0-100. | | | | Acreage | Overall | Scaled | | |--------------------|--------------|----------|---------|----------------|---------|---------| | Property | Development? | Scarcity | utility | Juxtaposition? | utility | utility | | Mid island phase I | 1 | 3 | 1 | 1 | 6 | 13 | | Tupelo Gum Swamp | 1 | 5 | 1 | 1 | 8 | 17.4 | | Gorgas Swamp | 0 | 5 | 1 | 1 | 7 | 15.2 | | Steiner | 1 | 5 | 1 | 1 | 8 | 17.4 | | West end | 0 | 5 | 40 | 1 | 46 | 100 | | Coast Guard | 1 | 1 | 1 | 1 | 4 | 8.7 | | DI39 West end | 0 | 5 | 27 | 1 | 33 | 71.7 | | Graveline Bay | 0 | 5 | 18 | 1 | 24 | 52.2 | | Aloe Bay | 0 | 0 | 4 | 1 | 5 | 10.9 | | Little DI and Bay | 0 | 0 | 7 | 1 | 8 | 17.4 | | East end | 1 | 1 | 1 | 0 | 3 | 6.5 | Table 17. Cost bins, cost states, and utility values for purchasing land on Dauphin Island, Alabama. These values were used to inform the minimize cost utility node for the Bayesian Belief Network (BBN) developed for the Alabama Barrier Island Restoration Assessment (ALBIRA. Each property was assigned a state and a utility was assigned and added to the utility score from the conservation value utility node. | Cost | State | Utility | |---------------------------|---------------|---------| | ≤ \$400,000 | Lowest | 100 | | \$400,000 - \$599,999 | Low | 90 | | \$600,000 - \$799,999 | Below average | 75 | | \$800,000 - \$999,999 | Above average | 33 | | \$1,000,000 - \$1,499,999 | High | 10 | | ≥ \$1,500,000 | Highest | 0 | Table 18. The additive utility values for each restoration measure and land acquisition option evaluated in the Bayesian Belief Networks (BBNs) for the Alabama Barrier Island Restoration Assessment. Restoration measures are sorted from the most optimal decisions to the least for structural measures and land acquisitions. | Structural Measures | Utility |
---|---------| | East End Beach and Dune Restoration Opt-1 | 301.094 | | East End Beach and Dune Restoration Opt-2 | 301.094 | | East End Beach and Dune Restoration Opt-3 | 301.094 | | West End and Katrina Cut Beach and Dune Restoration (Voluntary Buyouts) Opt-1 | 231.122 | | West End and Katrina Cut Beach and Dune Restoration (Voluntary Buyouts) Opt-2 | 231.122 | | West End Beach and Dune Restoration (No Buyouts) Opt-1 | 229.213 | | West End Beach and Dune Restoration (No Buyouts) Opt-2 | 229.213 | | Marsh Habitat Restoration Behind Katrina Cut Opt-1 | 224.819 | | Marsh Habitat Restoration Behind Katrina Cut Opt-3 | 224.819 | | Aloe Bay Beneficial Use Marsh Restoration Opt-1 | 224.819 | | Aloe Bay Beneficial Use Marsh Restoration Opt-2 | 224.819 | | Pelican Island Southeast Nourishment Opt-1 | 221.878 | | Pelican Island Southeast Nourishment Opt-2 | 221.878 | | Sand Island Platform Nourishment and Sand Bypassing Opt-2 | 216.681 | | Marsh Habitat Restoration Behind Katrina Cut Opt-2 | 214.819 | | West End Beach and Dune Restoration (Voluntary Buyouts) Opt-1 | 213.411 | | West End Beach and Dune Restoration (Voluntary Buyouts) Opt-2 | 213.411 | | Pelican Island Southeast Nourishment Opt-3 | 211.878 | | Graveline Bay Marsh Restoration | 209.819 | | 2010 Borrow Pits Restoration Opt-1 | 206.819 | | 2010 Borrow Pits Restoration Opt-2 | 206.819 | | Sand Island Platform Nourishment and Sand Bypassing Opt-1 | 206.681 | | Katrina Cut Structure Removal | 195.939 | | West End Back-Barrier Herbaceous Dune Plant Restoration | 181.974 | | Land Acquisition Measures | | | Dauphin Island 39 Parcel Property Acquisition: Parcel B – Graveline Bay | 142.200 | | Dauphin Island 39 Parcel Property Acquisition: Parcel D – Little Dauphin Island Bay | 117.400 | | Dauphin Island 39 Parcel Property Acquisition: Parcel A – West End | 104.700 | | Dauphin Island 39 Parcel Property Acquisition: Parcel C – Aloe Bay | 100.900 | | West End Land Acquisition | 100.000 | | Tupelo Gum Swamp Land Acquisition | 92.400 | | Steiner Property Acquisition | 92.400 | | Gorgas Swamp Land Acquisition | 90.200 | | Dauphin Island 39 Acquisition: Parcel E – East End | 81.500 | | Mid-Island Land Acquisition and Management Phase I | 23.000 | | U.S. Coast Guard Property Acquisition | 8.700 | # Appendix A. Expert elicitation documents for identification of habitat affinities for selected fauna of Dauphin Island, Alabama. ## Alabama Barrier Island Restoration Assessment at Dauphin Island Faunal Species Expert Elicitation January 2017 **Project Description:** The Alabama Barrier Island Restoration Assessment at Dauphin Island project is a collaborative effort between the State of Alabama, the U.S. Geological Survey, and the U.S. Army Corps of Engineers funded by the National Fish and Wildlife Federation (NFWF) to investigate viable, sustainable restoration options that protect and restore the natural resources of Dauphin Island, including habitat and living coastal and marine resources, as well as protect the coastal resources of the Mississippi Sound/Mobile Bay and the southern portion of Mobile County including the expansive Heron Bay wetlands. **Scope:** The scope of the project includes data collection and modeling and tool development to assess the current and future function of the island and evaluate the most resilient and sustainable restoration options in support of critical habitats and natural resources. **Potential Restoration Activity Examples:** For context, a few possible restoration actions are listed below. - Beach and dune restoration - Marsh restoration - Nearshore sand placement - Sand bypassing - Dredge holes restoration - Land acquisition **Faunal Species Background:** As mentioned previously, the restoration feasibility effort is focused on identifying resilient and sustainable restoration options in support of critical habitats and natural resources. Team members from the habitat modeling and alternative assessment task groups are working together to engage faunal experts to develop a faunal species list for the project and to estimate general linkages of faunal species to habitats being modeled by the project. In summer 2016, we developed a draft faunal species list using the State of Alabama State Wildlife Action Plan. We engaged faunal experts with the goal of refining the list (i.e., adding, keeping, or removing species). The goal was to develop a final list that was exhaustive, and included species that were impacted by the Deep Water Horizon (DWH) oil spill along with species of interest for the State of Alabama and the broader region (i.e., U.S. Fish and Wildlife Threatened and Endangered Species). In September, we held a single-day workshop to begin the steps of developing linkages for faunal species and habitats. This document will provide information necessary to review, refine, and complete the elicitation initated in September. As work continues on this project, it is anticipated that we may have a need to connect with all experts or certain expert subgroups for additional input in the future, as needed. Habitat Modeling Objective: Geospatial models will be developed to predict habitats in the future with the goal of identifying sustainable restoration options that protect and restore the natural resources of Dauphin Island. These models will be linked to the outputs of the geomorphologic and water quality models (i.e., other tasks in the Alabama Barrier Island Restoration Assessment at Dauphin Island project) to help quantify changes to habitats for proposed restoration alternatives. As discussed previously, an expert elicitation will be used to develop linkages for faunal species to modeled habitats. These data will help facilitate the assessment of specific restoration actions with regards to potential impacts (e.g., positive and/or negative) on faunal species. Habitat Modeling Details: This project will include the modeling of twelve general habitats (Table 1A and Figure 1A). Two approaches will be used to model these habitats. The first approach will be to predict the future coverage of terrestrial habitats (i.e., intertidal and upslope habitats) using landscape position-based information (i.e., elevation, distance from shore, etc.) from geomorphologic model outputs. Where feasible, we will attempt to tease out additional details within these habitats, such as whether barrier flat habitat is more likely vegetated or unvegetated and/or to determine the proportion of woody vegetation that would likely be forested or scrub/shrub habitat. The second approach will be focused on developing simple habitat suitability index models for seagrass and estuarine intertidal oyster reef habitats, respectively, through the use of water quality model outputs and select geomorphologic model outputs (i.e., water depth, distance from shore). Data used to predict habitat coverage will come from the geomorphic and water quality model outputs (i.e., these are other tasks conducted for the Dauphin Island project). The spatial resolution of the geomorphic model is a variable mesh with a minimum from ~ 2.5 m to a maximum of 40 m. The spatial resolution of the water quality model outputs range from 15 to 25 m in nearshore areas and up to 5 km in offshore areas. The temporal resolution of both the geomorphic and water quality model outputs could be as high as hourly. It is likely the outputs will be summarized for longer temporal intervals (e.g., daily, monthly, seasonally, or annually). Table 1A. List of habitats for habitat modeling effort | Class | Description | |--|---| | Beach ¹ | Bare or sparsely vegetated area that is found adjacent to waters of the Gulf of Mexico. Beach is located above the extreme high tide level (i.e., above intertidal beach or flat) and often transitions to barrier flat behind a beach a berm or dune. | | Dune ¹ | Dunes are supratidal features (e.g., found at a higher elevation level than the water level from intense storms as indicated by NOAA exceedance probability level surpassed 10 years out of 100). Dunes can either form linear ridges or be characterized by deflation hollows and parabolic or crescentic morphologies. This class includes primary dunes found at the beach-dune interface and secondary dunes that have migrated further inland. Relative elevation is the primary distinguishing feature of dunes. | | Woody vegetation ¹ | Includes all woody vegetation (i.e., shrubs and trees). Total woody vegetation coverage is greater than 20 percent. | | Barrier flat ¹ | Gently sloping supratidal (i.e., found above the extreme high tide level) portion of the island found behind the beach berm or dunes. These areas typically display no distinctive topographic pattern besides a gentle slope towards the back-barrier shoreline of the island. These flats can include vegetation or be unvegetated areas. Note: a separate effort is being developed to estimate a probability of a barrier flat to be vegetated based on landscape position and antecedent conditions. | | Intertidal beach ¹ | Bare or sparsely vegetated area located between extreme low tide and extreme high tides levels on the gulf-facing shoreline. | | Intertidal flat ¹ | Bare or sparsely vegetated area located between extreme low tide and extreme high tides levels on the back-barrier shoreline. | | Intertidal marsh ¹ | Includes all tidal areas dominated
by erect, rooted, herbaceous hydrophytes that occur in tidal areas (i.e., between extreme low tide and extreme high tide) in which average annual salinity due to ocean-derived salts is equal to or greater than 0.5 parts per thousand (ppt). | | Estuarine intertidal reef ² | Intertidal estuarine ecosystems dominated by ridge-like or mound-like structures formed by the colonization and growth of extensive, exoskeleton-building sessile invertebrates. Reefs include areas that are subtidal, irregularly exposed, regularly flooded, and irregularly flooded. Reefs are characterized by their elevation above the surrounding substrate and their interference with normal wave flow. This also includes large deposits of rock that are elevated above the surrounding substrate and affects current flow. | | Seagrass ² | Any combination of seagrasses (i.e., seagrasses, oligohaline grasses, attached macroalgae, and drift macroalgae) that covers 10-100 percent of the substrate. | | Open water, fresh ¹ | All inland non-tidal open water in which average annual salinity is below 0.5 ppt. These areas will have less than 30 percent vegetative/substrate visible and less than 25 percent cover by vegetation. | | Open water,
estuarine ¹ | All areas of open water extending to nearshore waters along the estuarine shoreline of the island. This class includes any water that is connected to offshore water through tides on both the estuarine and marine side of the island. These areas will have less than 30 percent vegetative/substrate visible and less than 25 percent cover by vegetation. | | Open water,
marine ¹ | All areas of open water extending to nearshore waters along the gulf-facing side of island. These areas will have less than 30 percent vegetative/substrate visible and less than 25 percent cover by vegetation. | ¹Landscape position-based geoprocessing model using geomorphologic model outputs will be used to predict future habitat coverage ² Habitat suitability index models using outputs from water quality and bathymetric models (e.g., salinity, suspended solid, dissolved inorganic nitrogen and phosphorus (DIN and DIP), chlorophyll-*a*, water depth, and variability of these water quality parameters) will be used to predict future habitat coverage Figure 1A. Examples of habitats for habitat modeling effort. Below is a list of types of variables that could be used to model habitats. These variables will either be directly obtained from geomorphic model outputs or water quality model outputs or could be estimated from geomorphic model outputs. Given the type of information available for the habitat modeling effort, it is important to point out that we will not have sufficient information to predict specific habitat conditions such as understory structure in forested areas. Types of variables that could be used to model habitats: - Elevation - Slope - Distance from shoreline - Elevation relative to tidal datum - Inundation frequency - Water depth - Benthic disturbance index - Relative exposure index - Water quality ### **Elicitation Worksheet:** We have developed a Microsoft Excel spreadsheet to capture expert opinion on how important (i.e., "Utilization value") each habitat is to each faunal species (i.e., linkages of faunal species to habitats being modeled). Below is a breakdown of the tabs and contents of the habitat linkage worksheet. - 1) Eight tabs for different guilds/species for input (Figure 2): - Shorebirds, - Neotropical migrants, - Other birds, - Reptiles & amphibians, - Crayfish, - Fish & crustaceans, - Sea turtles, - Marine mammals ### 2) A tab with Class descriptions and examples On each tab there is a column for species that were identified as being impacted by the DWH oil spill or species of interest for the State of Alabama or broader geographic area. For each species, each habitat has an importance ranking (i.e., how important is this habitat for the species) and a "specific comments" field. The type of information we are looking for in the specific comments blank is whether the importance value is specific to a sub habitat (e.g., only tidal ponds) or may be different for subhabitats within the general habitat type. A few examples of "specific comments" include: - For Woody vegetation: If forested, the value would be 5; if scrub/shrub, the value would 4. - For Barrier flat: If vegetated, the value would be 1; if vegetation status is unknown, the value would be 3; or if unvegetated the value would be 5. - Pertains only to scrub/shrub - Pertains only to intertidal ponds - Etc. Table 2A. List of species for habitat affinity determination by experts. | Group | Species | Group | Species | |---------------------|---------------------------------|--------------------|---------------------------| | Shorebird | Least tern | Fish & crustaceans | Fiddler crab | | Shorebird | Piping plover | Fish & crustaceans | Brown shrimp | | Shorebird | Snowy plover | Fish & crustaceans | White shrimp | | Shorebird | Wilson's plover | Fish & crustaceans | Pink shrimp | | Shorebird | Oystercatcher | Fish & crustaceans | Gulf sturgeon | | Shorebird | Gull-billed tern | Sea turtles | Loggerhead | | Shorebird | Red knot | Sea turtles | Green | | Shorebird | Black skimmer | Sea turtles | Kemp's Ridley | | Neotropical bird | Cerulean warbler | Sea turtles | Leatherback | | Neotropical bird | Swainson's warbler | Sea turtles | Hawksbill | | Neotropical bird | Gold-winged warbler | Marine mammals | Common bottlenose dolphin | | Other bird | Seaside sparrow | Marine mammals | West Indian manatee | | Other bird | Nelson's sparrow | | | | Other bird | Reddish egret | | | | Other bird | Least bittern | | | | Other bird | Loggerhead shrike | | | | Other bird | Short-billed dowitcher | | | | Other bird | Western sandpiper | | | | Other bird | Stilt sandpiper | | | | Other bird | Mottled duck | | | | Other bird | Gulls | | | | Other bird | Little blue heron | | | | Other bird | Brown pelican | | | | Reptile & amphibian | Smallmouth salamander | | | | Reptile & amphibian | Southeastern five-lined skink | | | | Reptile & amphibian | MS diamondback terrapin | | | | Reptile & amphibian | Gulf marsh snake | | | | Reptile & amphibian | Eastern coral snake | | | | Reptile & amphibian | Eastern diamondback rattlesnake | | | | Reptile & amphibian | Eastern kingsnake | | | | Crayfish | Least crayfish | | | | Crayfish | Angular dwarf crayfish | | | | Crayfish | Cajun dwarf crayfish | | | | Crayfish | Speckled burrowing crayfish | | | | Crayfish | Panhandle crayfish | | | | Crayfish | Mobile crayfish | | | Figure 2A. Faunal species habitat linkage worksheet. ### Instructions for elicitation: - 1. Use professional judgement to develop importance values for each habitat for each species/guild for only the tabs you feel comfortable providing data for. If input has already been provided for species please review input. If you disagree with the current values/content please provide suggested edits with rationale as a comment in the specific cell using the comment feature on the Review tab in Excel. - 2. Provide any specific comments (see examples on page 5). - 3. If you have any questions please contact Elise Irwin (eirwin@usgs.gov; 337-884-9234 or Nicholas Enwright enwrightn@usgs.gov; 337-852-7134) Please send completed worksheet to Elise Irwin (eirwin@usgs.gov) by February 28, 2017 Table 3A. Results from expert elicitation for ecosystem services provided by habitats associated with Dauphin Island and its associated ecosystem. Experts used different colored 'sticky notes' to assign individual services to habitat descriptions. A tally score (count of votes) indicated the ecosystem services most frequently identified as important by experts. The different color x in the table indicate different expert's input; some experts had the same color sticky notes. | the table indicate differen | Maritime | Submerged
Aquatic | Freshwater | Streams/
Riparian | Interidal | Beaches/ | Oyster | | |--|----------|---------------------------------------|------------|----------------------|---------------|----------|----------|--------| | Elicited Information | Forest | Vegetation | Wetland | Buffer | Marshes/Flats | Dunes | Reefs | Counts | | Ecological Function/Ecosystem Services | | | | | | | | | | Biodiversity | ×× | ×××× | × | ×× | xxxxx | ×× | xxxx | 20 | | Ground Water Recharge | × | | × | ×× | | | | 4 | | Carbon Sequestration | × | | × | × | × | | | 4 | | Sediment/Nutrient Retention & | | | | | | | | | | Transport | × | ××××× | ×× | × | xxxxx | xxxx | XX | 20 | | Water Quality Enhancement | × | xxxx | ××× | × | xxxxxx | × | xxxxx | 21 | | Storm Buffer/Hazard Protection | xx | × | × |
 | xxxx | xxxxx | × | 14 | | Chemical Processes | × | × | × | × | ļ | | | 4 | | Erosion Control | _ | | | | × | | | 1 | | Flood Control | _ | | xxx | | ×× | | | 5 | | Fisheries Habitat | | xxxx | xxx | ×× | xxxx | | ×××× | 18 | | Primary Production | _ | xxx | × | | × | | × | 6 | | Benthic Habitat | | × | | | | | | 1 | | Oyster & Fisheries Production | | × | | | × | i
 | xxxxx | 7 | | Nesting Habitat for Turtles | | | | × | × | xxxxxx | | 9 | | Nesting Habitat for Birds | ×× | | × | × | ×× | xxxxx | | 11 | | Nursery | | | | | | | × | 1 | | Migratory Stopover for | | | | | |
 | | | | Neotropical Migrants | × | | | | | i
 | <u> </u> | 1 | | Recreation & Tourism | _ | | | | × |
 | ×× | 3 | | Wildlife Habitat | xx | × | ××× | xx | xxx | × | | 12 | | Sub_Habitat | _ | | | | | 1 | 1 | | | Xeric Oak Hammock | × | | | | ļ
 | | | 1 | | Cattails (aquatics) | | | × | | | | | 1 | | Elevation | | | | | xx | × | | 3 | | Sand Volume | | | | | × | | | 1 | | Plant Density | | | | | × | | | 1 | | Washover/Washthru | | | | | | × | | 1 | | Width | | | | | | × | | 1 | | Longshore Uniformity | | | | | | × | | 1 | | Slope | | | | | | × | | 1 | | Overwash Frequency | | | | | | xx | | 2 | | Vegetation | | * ** ** * * * * * * * * * * * * * * * | | | 7 | × | | 1 | |
Migratory Stopover Area for | | | | | | | | 1 | | Neotropical Migrants | × | | | | | | | 1 | | Cultural Resources | | | | | , | | 1 | , | | Cultural Resources | × | ļ
 | | | | ļ | | 1 | | Shell Middens | ×× | | | <u> </u> | | | <u> </u> | 2 | | Human Use | | | | | | | | | | Human Use | | | × | | | xxx | ×× | 6 | | Birding | × | | | | | | | 1 | | Commercial Use | | | | <u> </u> | | | × | 1 | | | | • | • | - | • | | • | | Table A3. Continued. | Valued for Human and fauna | | | | | | | | | |----------------------------|----|----|----|----|----|----|-----|----| | 1º ECO/2º Human | × | | × | | | × | | 3 | | Human & Species: Various | × | × | × | × | × | xx | xxx | 11 | | Fauna | | | | | | | | | | Rodents | | | | | | × | | 1 | | Keystone Species | | | | | | | × | 1 | | Benthos | | | × | | | | | 1 | | Plankton | | | × | | | | | 1 | | Aquatic Snakes | | | × | | | | | 1 | | Aquatic Salamanders | | | × | | | | | 1 | | Frogs/Toads | | | × | | | | | 1 | | Totals | 21 | 27 | 30 | 15 | 42 | 40 | 34 | | Table 4A. Results from literature and expert elicitation for habitat affinities for species considered important on Dauphin Island. Habitat affinity was scored on a Likert scale (0-5) where 0 represented limited use of the habitat and 5 represented the highest habitat affinity for the species. These data were used in the non-metric multidimensional scaling (NMDS) analysis. | | | - | | Woody vegetation | Woody wetland | Barrier flat | Intertidal beach | Intertidal flat | ų | ass. | Water fresh | Water estuarine | Water marine | |------------------------|------------------|----------|------|------------------|---------------|--------------|------------------|-----------------|-------|----------|-------------|-----------------|--------------| | a . | ~ | Beach | Dune | № | № | 3arri | nter | nter | Marsh | Seagrass | Vate | √ate | Vate | | Species | Group | | | | | | | | | | | • | | | Least tern | Shorebird | 5 | 5 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 5 | 5 | 5 | | Piping plover | Shorebird | 5 | 5 | 0 | 0 | 5 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | | Snowy plover | Shorebird | 5 | 5 | 0 | 0 | 5 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | | Wilson's plover | Shorebird | 5 | 5 | 0 | 0 | 5 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | | Oystercatcher | Shorebird | 5 | 2 | 0 | 0 | 0 | 5 | 5 | 3 | 0 | 0 | 0 | 0 | | Gull-billed tern | Shorebird | 5 | 5 | 0 | 0 | 5 | 0 | 0 | 5 | 0 | 0 | 5 | 5 | | Red knots | Shorebird | 5 | 5 | 0 | 0 | 5 | 5 | 5 | 3 | 0 | 0 | 0 | 0 | | Black skimmer | Shorebird | 5 | 5 | 0 | 0 | 5 | 0 | 0 | 2 | 0 | 0 | 5 | 5 | | Cerulean warbler | Neotropical bird | 1 | 1 | 5 | 4 | 1 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | | Swainson's warbler | Neotropical bird | 1 | 1 | 5 | 4 | 1 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | | Gold-winged warbler | Neotropical bird | 1 | 1 | 5 | 5 | 1 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | | Seaside sparrow | Other bird | 0 | 0 | 3 | 1 | 0 | 0 | 4 | 5 | 0 | 0 | 0 | 0 | | Nelson's sparrow | Other bird | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 5 | 0 | 0 | 0 | 0 | | Reddish egret | Other bird | 0 | 0 | 1 | 1 | 0 | 0 | 5 | 2 | 0 | 0 | 3 | 0 | | Least bittern | Other bird | 0 | 0 | 2 | 4 | 0 | 0 | 4 | 5 | 0 | 0 | 1 | 0 | | Loggerhead shrike | Other bird | 0 | 0 | 5 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Short-billed dowitcher | Other bird | 5 | 0 | 0 | 0 | 0 | 5 | 4 | 0 | 0 | 0 | 0 | 0 | | Western sandpiper | Other bird | 5 | 0 | 0 | 0 | 0 | 5 | 4 | 0 | 0 | 0 | 4 | 0 | | Stilt sandpiper | Other bird | 5 | 0 | 0 | 0 | 0 | 5 | 4 | 0 | 1 | 0 | 0 | 0 | | Mottled duck | Other bird | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 3 | 4 | 0 | | Gulls | Other bird | 4 | 2 | 3 | 1 | 0 | 4 | 0 | 2 | 0 | 0 | 5 | 5 | Table 4A. Continued. | Little blue heron | Other bird | 0 | 0 | 2 | 4 | 0 | 0 | 4 | 5 | 0 | 4 | 0 | 0 | |---------------------------------|---------------------|---|---|---|---|---|---|---|---|---|---|---|---| | Brown pelican | Other bird | 4 | 2 | 3 | 2 | 0 | 4 | 0 | 0 | 0 | 0 | 5 | 5 | | Smallmouth salamander | Reptile & amphibian | 0 | 0 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | | Southeastern five-lined skink | Reptile & amphibian | 0 | 0 | 5 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MS diamondback terrapin | Reptile & amphibian | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | 0 | 0 | 4 | 0 | | Gulf marsh snake | Reptile & amphibian | 0 | 0 | 0 | 1 | 0 | 0 | 3 | 5 | 0 | 0 | 3 | 0 | | Eastern coral snake | Reptile & amphibian | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Eastern diamondback rattlesnake | Reptile & amphibian | 0 | 3 | 5 | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Eastern kingsnake | Reptile & amphibian | 0 | 3 | 5 | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Least crayfish | Crayfish | 0 | 0 | 1 | 4 | 0 | 0 | 0 | 1 | 0 | 5 | 0 | 0 | | Angular dwarf crayfish | Crayfish | 0 | 0 | 1 | 4 | 0 | 0 | 0 | 1 | 0 | 5 | 0 | 0 | | Cajun dwarf crayfish | Crayfish | 0 | 0 | 1 | 4 | 0 | 0 | 0 | 1 | 0 | 5 | 0 | 0 | | Speckled burrowing crayfish | Crayfish | 0 | 0 | 1 | 5 | 0 | 0 | 0 | 1 | 0 | 5 | 0 | 0 | | Panhandle crayfish | Crayfish | 0 | 0 | 1 | 5 | 0 | 0 | 0 | 1 | 0 | 5 | 0 | 0 | | Mobile crayfish | Crayfish | 0 | 0 | 1 | 4 | 0 | 0 | 0 | 1 | 0 | 5 | 0 | 0 | | Fiddler crab | Fish & crustaceans | 3 | 5 | 5 | 5 | 5 | 2 | 2 | 5 | 3 | 1 | 5 | 4 | | Brown shrimp | Fish & crustaceans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 5 | 5 | | White shrimp | Fish & crustaceans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 5 | 5 | | Pink shrimp | Fish & crustaceans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 5 | 5 | | Gulf sturgeon | Fish & crustaceans | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 0 | 2 | 4 | 4 | | Loggerhead | Sea turtles | 5 | 5 | 0 | 0 | 0 | 3 | 0 | 4 | 5 | 0 | 5 | 5 | | Green | Sea turtles | 3 | 3 | 0 | 0 | 0 | 3 | 0 | 4 | 5 | 0 | 5 | 5 | | Kemp's Ridley | Sea turtles | 1 | 1 | 0 | 0 | 0 | 3 | 0 | 4 | 5 | 0 | 5 | 5 | | Leatherback | Sea turtles | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | | Hawksbill | Sea turtles | 3 | 3 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | | Common bottlenose dolphin | Marine mammals | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 3 | 5 | | West Indian manatee | Marine mammals | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 0 | 5 | 2 | ## Appendix B. Bibliography for faunal responses to measures for restoration of Dauphin Island, Alabama. - Benson, T.J., Anich, N.M., Brown, J.D., and Bednarz, J.C. 2010. Habitat and landscape effects on brood parasitism, nest survival, and fledgling production in Swainson's Warblers. The Journal of Wildlife Management 74(1): 81-93. - Benson, T.J., and Bednarz, J.C. 2010. Relationships among survival, body condition, and habitat of breeding Swainson's Warblers. The Condor 112(1): 138-148. - Berens McCabe, E.J., Gannon, D.P., Barros, N.B., and Wells, R.S. 2010. Prey selection by resident common bottlenose dolphins (*Tursiops truncatus*) in Sarasota Bay, Florida. Marine Biology 157: 931-942. - Bergstrom, J.C., Dorfman, J.H., and Loomis, J.B. 2004. Estuary management and recreational fishing benefits. Coastal Management 32(4): 417-432. - Bortone, S.A., Martin, T., and Bundrick, C.M. 1994. Factors affecting fish assemblage development on a modular artificial reef in a northern Gulf of Mexico estuary. Bulletin of Marine Science 55(2-3): 319-332. - Brooks, B.L., and Temple, S.A. 1990. Dynamics of a Loggerhead Shrike population in Minnesota. The Wilson Bulletin 102(3):441-450. - Calvert, A., Amirault, D., Shaffer, F., Elliot, R., Hanson, A., McKnight, J., and Taylor, P. 2006. Population assessment of an endangered shorebird: the piping plover (*Charadrius melodus melodus*) in eastern Canada. Avian Conservation and Ecology 1(3): Article 4. - Canadian Wildlife Service [CWS] and U.S. Fish and Wildlife Service [USFWS], 2007. International recovery plan for the whooping crane. Ottawa: Recovery of Nationally Endangered Wildlife (RENEW), and U.S. Fish and Wildlife Service, Albuquerque, New Mexico, 162 pp. - Chaloupka, M., and Limpus, C. 2002. Survival probability estimates for the endangered loggerhead sea turtle resident in southern Great Barrier Reef waters. Marine Biology 140(2): 267-277. - Collister, D.M., and De Smet, K. 1997. Breeding and natal dispersal in the Loggerhead Shrike. Journal of Field Ornithology 68: 273-282. - Crouse, D.T., Crowder, L.B., and Caswell, H. 1987. A stage-based population model for loggerhead sea turtles and implications for conservation. Ecology 68(5): 1412-1423. - Dance, M.A., and Rooker, J.R. 2015. Habitat- and bay-scale connectivity of sympatric fishes in an estuarine nursery. Estuarine, Coastal and Shelf Science 167B: 447-457. - Dance, M.A., and Rooker, J.R. 2016. Stage-specific variability in habitat associations of juvenile red drum across a latitudinal gradient. Marine Ecology Progress Series 557: 221-235. - Daniels, R.C., White, T.W., and Chapman, K.K. 1993. Sea-level rise: Destruction of threatened and endangered species habitat in South Carolina. Environmental Management 17(3): 373-385. - Drake, K.R., Thompson, J.E., Drake, K.L., and Zonick, C. 2001. Movements, habitat use, and survival of nonbreeding Piping Plovers. The Condor 103(2): 259-267. - Edwards, R.E., Sulak, K.J., Randall, M.T., and Grimes, C.B. 2003. Movements of Gulf Sturgeon (*Acipenser oxyrinchus desotoi*) in nearshore habitat as determined by acoustic telemetry. Gulf of Mexico Science 21(1): 5. - Edwards, R.E., Parauka, F.M., and Sulak, K.J. 2007. New insights into marine migration and winter habitat of Gulf Sturgeon. American Fisheries Society Symposium 56: 183–196. - Fish, M.R., Côté, I.M., Gill, J.A., Jones, A.P., Renshoff, S., and Watkinson, A.R. 2005. Predicting the impact of sea-level rise on Caribbean Sea Turtle nesting habitat. Conservation Biology 19(2): 482-491. - Frank, K., Volk, M., and Jourdan, D. 2015. Planning for sea level rise in the Matanzas Basin: Opportunities for adaptation. Appendix D: Conservation impacts and priorities in the Matanzas Basin. University of Florida and the National Estuarine Research Reserve System, 304 pp. - Fuentes, M.M.P.B., Limpus, C.J., Hamann, M., and Dawson, J. 2010. Potential impacts of projected
sealevel rise on sea turtle rookeries. Aquatic Conservation: Marine and Freshwater Ecosystems 20: 132-139. - Gaines, E.P., and Ryan, M.R. 1988. Piping plover habitat use and reproductive success in North Dakota. The Journal of Wildlife Management 52: 266-273. - Gaston, G.R., and Johnson, P.G. 1977. Nesting success and mortality of nestlings in a coastal Alabama heron-egret colony, 1976. Gulf of Mexico Science 1(1): 3. - Geary, B., Green, M.C., and Ballard, B.M. 2015. Movements and survival of juvenile reddish egrets Egretta rufescens on the Gulf of Mexico coast. Endangered Species Research 28: 123-133. - Hamilton, S.H., Pollino, C.A., and Jakeman, A.J. 2015. Habitat suitability modelling of rare species using Bayesian networks: Model evaluation under limited data. Ecological Modelling 299: 64-78. - Hitchcock, C.L., and Gratto-Trevor, C. 1997. Diagnosing a shorebird local population decline with a stage-structured population model. Ecology 78(2): 522-534. - Holderby, Z., Simper, W., Geary, B., and Green, M.C. 2012. Potential factors affecting nest initiation date, clutch size and nest success in the plumage dimorphic Reddish Egret. Waterbirds: The International Journal of Waterbird Biology 35: 437-442. - Holm, G.O., Hess, T.J. Jr., Justic, D., McNease, L., Linscombe, R.G., and Nesbitt, S.A. 2003. Population recovery of the eastern brown pelican following its extirpation in Louisiana. Wilson Bulletin 115(4): 431-437. - Iwasa, Y., Hakoyama, H., Nakamaru, M., and Nakanishi, J. 2000. Estimate of population extinction risk and its application to ecological risk management. Population Ecology 42(1): 73-80. - Johnson, C.M., Baldassarre, G.A. 1988. Aspects of the wintering ecology of piping plovers in coastal Alabama. Wilson Bulletin 100(2): 214-223. - Kern, R.A., Shriver, W.G., Bowman, J.L., Mitchell, L.R., and Bounds, D.L. 2012. Seaside sparrow reproductive success in relation to prescribed fire. The Journal of Wildlife Management 76(5): 932-939. - Kern, R.A., and Shriver, W.G. 2014. Sea level rise and prescribed fire management: Implications for seaside sparrow population viability. Biological Conservation 173: 24-31. - Koczur, L.M., Ballard, B.M., and Green, M.C. 2017. Survival of adult reddish egrets *Egretta rufescens* marked with satellite transmitters. Endangered Species Research 34: 103-107. - Marcot, B.G. 2017. Common quandaries and their practical solutions in Bayesian network modeling. Ecological Modelling 358: 1-9. - Massey, B.W., Bradley, D.W., and Atwood, J.L. 1992. Demography of a California least tern colony including effects of the 1982-1983 El Niño. The Condor 94(4): 976-983. - McGowan, C.P., Simons, T.R., Golder, W., and Cordes, J. 2005. A comparison of American oystercatcher reproductive success on barrier beach and river island habitats in coastal North Carolina. Waterbirds 28(2): 150-156. - McGowan, C.P., Runge, M.C., and Larson, M.A. 2011. Incorporating parametric uncertainty into population viability analysis models. Biological Conservation 144(5): 1400-1408. - Milton, S.L., Leone-Kabler, S., Schulman, A.A., and Lutz, P.L., 1994. Effects of Hurricane Andrew on the sea turtle nesting beaches of South Florida. Bulletin of Marine Science 54(3): 974-981. - Moorman, A.M., Moorman, T.E., Baldassarre, G.A., and Richard, D.M. 1991. Effects of saline water on growth and survival of mottled duck ducklings in Louisiana. Journal of Wildlife Management 55: 471-476. - Nol, E., Murphy, S.P., and Cadman, M.D. 2012. A historical estimate of apparent survival of American oystercatcher (*Haematopus palliatus*) in Virginia. Waterbirds 35(4): 631-636. - Peterson, M.S., Havrylkoff, J.M., Grammer, P.O., Mickle, P.F., Slack, W.T., and Yeager, K.M. 2013. Macrobenthic prey and physical habitat characteristics in a western Gulf sturgeon population: differential estuarine habitat use patterns. Endangered Species Research 22(2): 159-174. - Pine III, W.E., Allen, M.S. and Dreitz, V.J., 2001. Population viability of the Gulf of Mexico sturgeon: inferences from capture–recapture and age-structured models. Transactions of the American Fisheries Society 130(6):1164-1174. - Powers, S.P., Hightower, C.L., and Drymon, M. 2013. Age composition and distribution of red drum (*Sciaenops ocellatus*) in offshore waters in the north central Gulf of Mexico: An evaluation of a stock under a federal harvest moratorium. Fishery Bulletin National Oceanic and Atmospheric Administration 110(3): 283-293. - Randall, M., Price, M., Gillett, B., Sulak, K.J., and Brownell, P. 2013. Gulf sturgeon (*Acipenser oxyrinchus desotoi*) Categorical Habitat Attribute Acceptability Tool (CHAAT). Report, April 18, 2013. 82 pg. - Raynor, E.J., Pierce, A.R., Owen, T.M., Leumas, C.M., and Rohwer, F.C. 2013. Short-term demographic responses of a coastal waterbird community after two major hurricanes. Waterbirds 36(1): 88-94. - Root, K.V., Akçakaya, H.R., and Ginzburg, L. 2003. A multispecies approach to ecological valuation and conservation. Conservation Biology 17(1): 196-206. - Ross, S.T., Slack, W.T., Heise, R.J., Dugo, M.A., Rogillio, H., Bowen, B.R., Mickle, P., and Heard, R.W. 2009. Estuarine and coastal habitat use of Gulf sturgeon (*Acipenser oxyrinchus desotoi*) in the north-central Gulf of Mexico. Estuaries and Coasts 32(2): 360-374. - Ryan, M.R., Root, B.G., and Mayer, P.M. 1993. Status of piping plovers in the Great Plains of North America: A demographic simulation model. Conservation Biology 7(3): 581-591. - Sakaris, P.C., and Irwin, E.R. 2010. Tuning stochastic matrix models with hydrologic data to predict the population dynamics of a riverine fish. Ecological Applications 20(2): 483-496. - Saunders, S.P., Arnold, T.W., Roche, E.A., and Cuthbert, F.J. 2014. Age-specific survival and recruitment of piping plovers *Charadrius melodus* in the Great Lakes region. Journal of Avian Biology 45:437-449. - Seavey, J.R., Gilmer, B., and McGarigal, K.M. 2011a. Effect of sea-level rise on piping plover (*Charadrius melodus*) breeding habitat. Biological Conservation 144(1): 393-401. - Selman, W., and Davis, B.E. 2015. First nesting records in southwestern Louisiana for American oystercatchers (*Haematopus palliatus*) and reddish egrets (*Egretta rufescens*), with implications for dredge spoil island restoration. The Wilson Journal of Ornithology 127(2): 326-332. - Smith, E.H., Chavez-Ramirez, F., Lumb, L., and Gibeaut, J. 2014. Employing the conservation design approach on sea-level rise impacts on coastal avian habitats along the central Texas coast. Report Submitted to the Gulf Coast Prairie Landscape Conservation Cooperative. 140 pp. - Stolen, M.K., and Barlow, J. 2003. A model life table for bottlenose dolphins (*Tursiops truncatus*) from the Indian River Lagoon System, Florida, USA. Marine Mammal Science 19(4): 630-649. - Sulak, K.J., Berg, J.J., and Randall, M. 2012. Feeding habitats of the Gulf sturgeon, *Acipenser oxyrinchus desotoi*, in the Suwannee and Yellow rivers, Florida, as identified by multiple stable isotope analyses. Environmental Biology of Fishes 95(2): 237-258. - Titus, J.G., Anderson, K.E., Cahoon, K.R., Gesch, D.B., Gill, S.K., Gutierrez, B.T., Thieler, E.R., and Williams, S.J. 2009. Coastal sensitivity to sea-level rise: A focus on the Mid-Atlantic Region. U.S. Climate Change Science Program, Synthesis and Assessment Product 4.1. 320 pp. - Walter, S.T., Carloss, M.R., Hess, T.J., Athrey, G., and Leberg, P.L. 2013. Movement patterns and population structure of the brown pelican. The Condor 115(4): 788-799. - Walter, S.T, Carloss, M.R., Hess, T.J., and Leberg, P.L. 2013. Hurricane, habitat degradation, and land loss effects on brown pelican nesting colonies. Journal of Coastal Research 29(6A): 187-195. - Walter, S.T., Carloss, M.R., Hess, T.J., and Leberg, P.L. 2014. Demographic trends of brown pelicans in Louisiana before and after the Deepwater Horizon oil spill. Journal of Field Ornithology 85(4): 421-429. - Wemmer, L.C., Uygar, Ö., and Cuthbert, F.J. 2001. A habitat-based population model for the Great Lakes population of the piping plover (*Charadrius melodus*). Biological Conservation 99: 169-181. - Wilson, M., and Watts, B. 2009. Impacts of sea level rise on marsh birds. The Center for Conservation Biology. May 1, 2009. Online at: http://www.ccbbirds.org/2009/05/01/impacts-of-sea-level-rise-on-marsh-birds. (Accessed May 2016).